

Mineral Land Assessment Open File Report/1992

Mineral Resources of the West-Central Arizona and Southeastern California Detachment Terrane

BUREAU OF MINES
UNITED STATES DEPARTMENT OF THE INTERIOR

MINERAL RESOURCES OF THE WEST-CENTRAL ARIZONA AND SOUTHEASTERN CALIFORNIA DETACHMENT TERRANE

by

Terry J. Kreidler

MLA 13-92 1992

Intermountain Field Operations Center Denver, Colorado

UNITED STATES DEPARTMENT OF THE INTERIOR Manuel Lujan, Jr., Secretary

BUREAU OF MINES T S Ary, Director

PREFACE

The Federal Land Policy and Management Act of 1976 (Public Law 94-579) requires the U.S. Geological Survey and the U.S. Bureau of Mines to conduct mineral surveys on certain areas to determine the mineral values, if any, that may be present. The results must be made available to the public and be submitted to the President and the Congress. This report combines the results of 14 wilderness study area surveys in west-central Arizona and southeastern California.

This open-file report summarizes the results of 14 Bureau of Mines wilderness studies. The report is preliminary and has not been edited or reviewed for conformity with the U.S. Bureau of Mines editorial standards. This study was conducted by personnel from the Branch of Resource Evaluation, Intermountain Field Operations Center, P. O. box 25086, Denver Federal Center, Denver, CO 80225.

CONTENTS

SUMMARY	1
INTRODUCTION	2
Previous studies	2
Methods of investigation	5
REGIONAL GEOLOGY	
Fault plate and fault surface characteristics	6
	10
	12
1. 3000	14
INICIAL INCOMPANIANT AND	15
Treatment of the contract of t	20
	21
	21
	23
	25
	29
All the state of t	31
APPENDIX CStatistical analysis of sample data from the west-central Arizona detachment terrane	
	36
APPENDIX DMap and overlays showing distribution of elements in the west-central Arizona	
detachment terrane	1CK
Illustrations	
iliusti attoris	
Plate 1 Sample locations in the west-central Arizona detachment terrane at ba	ack
Figure 1Index map of the west-central Arizona and southeastern California detachment terrane	4
Figure 2.—Schematic cross section of a detachment fault in the west-central Arizona region	7
Figure 3Shear-zone model for detachment fault evolution	8
Figure 4Simplified cross section showing typical mineralization sites in detachment fault settings	
	11
Figure 5Schematic geologic section of the Copperstone Mine area	13
Figure 6Areas for possible future mineral exploration	24
Tables	
Table 1Wilderness study areas covered in this report	2
Table 2Analytical data for three detachment-related gold mines in west-central Arizona and	
southeastern California	16
I MOIO OF MENTION TO THE THE PARTY OF THE PA	
	18
Table 4Comparison of element concentrations in the detachment-related gold deposit model and	18

MINERAL RESOURCES OF THE WEST-CENTRAL ARIZONA AND SOUTHEASTERN CALIFORNIA DETACHMENT TERRANE

by

Terry J. Kreidler, U.S. Bureau of Mines

SUMMARY

In recent years, west-central Arizona and adjacent California have become the focus of geologic and exploration attention because of its excellent exposure of detachment-fault terrane. Detachment faults, normal faults with nearly horizontal fault planes, are the result of regional extension. Rocks on the lower plate consist of mylonitized intrusive, metasedimentary and crystalline rocks highly altered to chlorite; upper plate rocks comprise sedimentary, volcanic, metasedimentary, and metavolcanic rocks. The movement of the detachment fault causes the rocks on the upper plate to be severely fractured and brecciated thus making them ideal conduits for mineralizing fluids. Mineralization favored the more reactive sedimentary and volcanic rocks of the upper plate. Three gold deposits, located in upper plate rocks, are currently being mined along the Colorado River corridor: the Picacho Mine near Yuma, Arizona, 70 mi south of the study area; the American Girl Mine in southeastern California, 60 mi southwest; and the Copperstone Mine near the southern end of this study area.

Samples from the above three mines were used to create a geochemical model of detachment-related gold deposits. Antimony, arsenic, barium, copper, mercury, molybdenum, manganese, tungsten, and zinc all occur in the mine samples in concentrations at least three times greater than found elsewhere in similar rock types. Samples taken by the Bureau from the wilderness study areas contain similar anomalous concentrations of the same elements as well as elevated concentrations of several other elements including: lead, fluorine, cerium, uranium, and samarium.

The U.S. Bureau of Mines assessed the mineral resources of 14 wilderness study areas in this region of detachment fault exposure and identified 44 sites containing quantifiable resources in 7 of the wilderness study areas. All but 12 of the 44 sites are in upper-plate rocks. The Bureau samples primarily mineralized material; of 2,183 samples, 1,736 (nearly 80 percent) were taken from upper plate rocks, which is consistent with the detachment-terrane mineralization model.

The Copper Basin Mine near the Whipple Mountains was the only deposit considered in this evaluation to be of economic size and grade, but several areas have attributes that make them good exploration targets. Any upper plate volcanic or sedimentary rocks in this region would make good hosts for detachment-related mineralization and thus are good exploration targets. Specific exploration sites include: the area just north of the Planet Peak WSA, the Mohave Wash WSA and surrounding area, and the Arrastra Mountain area (for deep-seated precious-metal deposits). Rock types that host the mineral deposits in the northern Plomosa Mountains are most likely buried beneath the sand dunes of the Cactus Plain WSA, making this another attractive exploration target.

INTRODUCTION

In accordance with the Federal Land Policy and Management Act of 1976 (Public Law 94-579), and at the request of the Bureau of Land Management (BLM), the U.S. Bureau of Mines conducted mineral surveys, between 1979 and 1989, on 14 wilderness study areas (WSA's) in west-central Arizona and adjacent parts of southeastern California to appraise their mineral resources (fig. 1). Throughout this report, the terms "study area" and "west-central Arizona" are used to designate the 14 wilderness study areas and adjacent land, including adjacent parts of southeastern California.

Much attention has been focused on this region in recent years due to the discovery of several large-tonnage, low-grade gold deposits related to extensional tectonics (detachment faults). This report combines the Bureau data from the 14 WSA's and adds new data to present a regional study emphasizing the relationship of mineralization to detachment faulting.

Previous studies

The BLM WSA's and the respective report numbers are listed in Table 1.

Table 1.--Wilderness study areas covered in this report.

Study area	Total acres	Acres studied	Year studied	Report number	Reference
Arrastra Mtn./	78,775	78,775	1984	MLA 22-85	Lane, 1985
Peoples Canyon Additions	20,428	20,428	1987	MLA 25-88	Lane, 1988a
Aubrey Peak	16,550	16,550	1987-88	MLA 39-88	Lane, 1988b

Table 1.--Wilderness study areas covered in this report, continued.

Study area	Total acres	Acres studied	Year studied	Report number	Reference
Cactus Plain	70,360	53,270	1986	MLA 64-86	Kreidler, 1986
Chemehuevi Mtns.	82,348	82,348	1982	MLA 42-83	Kreidler, 1988
Crossman Peak	38,000	38,000	1979-82	MLA 82-83	Light and McDonnell, 1983
East Cactus Plain.	13,735	13,735	1987	MLA 81-87	Kreidler, 1987
Gibraltar Mtn.	25,260	18,807	1988	MLA 18-89	Scott, 1989
Mohave Wash	104,605	104,605	1987	MLA 2-89	McDonnell, 1989
Harcuvar Mtns.	74,778	25,287	1987	MLA 29-88	Tuftin, 1988
Planet Peak	17,645	16,430	1988	MLA 9-89	Kreidler, 1989
Rawhide Mtns.	55,320	40,025	1987	MLA 13-89	Tuftin, 1989
Swansea	41,690	15,755	1988	MLA 12-89	Ryan, 1989
Turtle Mtns.	105,200	105,200	1981-83	MLA 6-84	McDonnell, 1984
Whipple Mtns.	82,928	82,928	1980-83	MLA 50-87	Ridenour, 1987

Arrastra Mountain, Arrastra Mountain Additions, and Peoples Canyon are considered in this report as one WSA and will be referred to as Arrastra Mountain WSA. These three areas were combined, with minor boundary changes, into one area designated wilderness by the Arizona Desert Wilderness Act of 1990. The Act also designated Aubrey Peak, East Cactus Plain, Gibraltar Mountain, Harcuvar Mountains, Rawhide Mountains, and Swansea as wilderness; Crossman Peak, Mohave Wash, and Planet Peak have been returned to multiple use. Cactus Plain, Chemehuevi Mountains, Turtle Mountains, and Whipple Mountains remain WSA's. The fate of the three California areas (Chemehuevi, Turtle, and Whipple Mountains) will be determined by the wilderness bills currently before the Congress; the Arizona area (Cactus Plain) remains under study.

No attempt will be made to reiterate the details of each individual wilderness study; the reader is referred to the above reports for detailed information on the geology and mineral resources of each area.

Figure 1.--Index map of the west-central Arizona and southeastern California detachment terrane

Methods of investigation

Data for the previously published and open-filed reports were compiled and pertinent data were digitized into a geographic information system (GIS); analytical data were entered into a database. Two Bureau geologists spent about six weeks in the field sampling areas between the WSA's to augment existing data (sample localities 1-82 on plate 1 and samples prefixed with WCA in the database).

Data from the earlier projects were combined and selected samples were rerun because some of the elements considered geochemically important had not been determined previously. Fifteen samples from Arrastra Mountain, 6 from Cactus Plain, 8 from Chemehuevi Mountains, 41 from Crossman Peak, 20 from Turtle Mountains, and 102 from Whipple Mountains WSA's were reanalyzed for 34 elements by instrumental neutron activation. All sample localities are shown on plate 1 with the exception of Whipple Mountains for which only the localities of reanalyzed samples are shown.

The data were entered into dBASE IV and are included in this report as a dBASE file on a 5.25 in. high density diskette. The database consists of 2,183 samples in 56 fields. The first five fields contain identification data; the remaining 51 fields are the analytical data. Appendix A is a code key for the abbreviations used in the database.

A geographic information system (ARC\INFO coupled to dBASE IV) was utilized to analyze data on a regional basis. Topographic maps and sample locations were digitized and tied into the database and maps showing the distribution of various elements and their relationship to the detachment faults were compiled (plates 2 through 15).

REGIONAL GEOLOGY

The following discussion of the regional geology is taken from an unpublished Bureau of Mines proprietary report on the Colorado River Tribes Reservation by Jean Dupree, U.S.Bureau of Mines, Denver,

Major deformation episodes in the Colorado River region during the Precambrian, early to middle Jurassic, Cretaceous, and Tertiary Periods have assembled a geologic puzzle that is only now beginning to be understood. One of the most important regional structural events, detachment faulting, was recognized only during the last 15 years. The Colorado River region contains some of the most spectacular

detachment-fault exposures in the world. Their discovery sparked an explosion of geologic research in the region, and the Whipple-Buckskin-Rawhide detachment fault has become an archetype for detachment faults. Cyprus Copperstone Gold Corporation's Copperstone Mine, on the southern end of the study area and the largest producing gold mine in Arizona since 1988, is reported to be detachment-related (Kelsey and others, 1988). Because large gold deposits are related to detachment fault systems, it is important to recognize and understand their salient features.

A detachment fault is a gently dipping normal fault produced during regional extension of the Earth's crust. It separates a complexly broken, upper fault plate from a less-fractured, ductilely stretched, lower fault plate (fig. 2). During extension (fig. 3), lower-plate rocks were pulled out from underneath a severely extended upper plate. As unloading brought them closer to the surface, the lower-plate rocks stopped deforming by ductile flow and were overprinted by brittle faulting. After extension ended, lower-plate rocks that often originated from the middle of the Earth's crust were locally juxtaposed to shallow, upper-plate rocks, the two unlike plates separated only by a detachment fault (Anderson and others, 1988). Mountain ranges that display middle-crust exposures are called "metamorphic core complexes" (Reynolds and others, 1988).

Detachment faulting in the region occurred between 16 and 19 million years ago during the Miocene Epoch (Wright and others, 1986). Detachment faults are found from British Columbia, Canada, to Sonora, Mexico, and seismic evidence reveals they are multiple, stacked faults (Frost and Okaya, 1987). In the west-central Arizona area, upper plates of detachment faults moved northeast (Davis and others, 1980) about 30 mi, relative to lower plates, thereby doubling the size of the original area (Gans and others, 1988). There are at least four models (and many more variations) that explain how detachment faults form (Howard and John, 1987). Current opinion favors a shear-zone model (fig. 3) proposed by Wernicke (1981), and his model will be the one primarily followed in this report.

Fault plate and fault surface characteristics

Upper-plate rocks are broken by high-angle normal faults called listric faults that curve into or end at a detachment fault (fig. 2). Spacing between listric faults in the Colorado River region is 0.5 to 2 mi

VIEW TO THE NORTHWEST

Figure 2.--Schematic cross section of a detachment fault in the west-central Arizona region.

EXPLANATION

DF - Detachment fault

M - Mylonite

T - Transition between ductile and brittle deformation

Figure 3.--Shear-zone model for detachment fault evolution (after Reynolds and others, 1988 and Wernicke, 1981)

(Howard and John, 1987). Listric faults generally strike northwest, dip northeasterly, and rotate upper-plate strata to dip southwest. The southwest dip is constant over multiple mountain ranges.

Simpler theories (as depicted on fig. 3) compare listric fault blocks to fallen dominoes. Such theories rely on listric and detachment faults to accommodate most of the extension, although smaller, antithetic faults are believed to have shifted rocks into spaces between listric-fault blocks (Adams and others, 1983). Structural reconstruction of the predetachment crust based on these faults, however, fails to piece the fault blocks back together. A recent theory (Davis and Lister, 1988) that overcomes this problem states that detachment faults splay as they evolve, and parts of the faults eventually become inactive. According to this theory, detachment faults alternately buckle and flatten as they form. Flattening occurs as new splays cross and capture parts of one plate and transfer them to the opposite plate.

Rocks immediately above and below the detachment fault are intensely brecciated and fragmented. A microbreccia occurs just below the fault (fig. 2) as a thin, flinty horizon. Such horizons often look like a hardened paste enclosing small rock chips (Coney, 1980), and both macroscopic and microscopic textures suggest that some microbreccias flowed as they formed (Davis and others, 1980). Microbreccias tend to make prominent ledges such as the one separating dark-colored upper-plate units from light-colored lower-plate units in the Whipple Mountains.

Several researchers (Adams and others, 1983; Davis and others, 1980; Hamilton, 1982) envision lower-plate rocks as having been pulled apart in huge fault-bounded lenses or "overlapping scales" (Hamilton, 1982), stacks of which are separated by low-angle shear zones.

Lower-plate rocks are often overprinted by mylonitic fabrics (fig. 2) acquired between 16 and 19 million years ago (Anderson, 1988). Mylonites, ranging in thickness from a few tens of feet to about 2.5 mi, contain compressed quartz grains, flattened feldspars, and aligned micas. Mylonite zones fade at depth and are not present in all detachment fault exposures (Davis and Lister, 1988). Mylonitization indicates that movement along a particular detachment fault was enough to bring middle crustal rocks (from at least 10 mil deep) to the surface (Wright and others, 1986). Formed under high temperatures and pressures by ductile flow, mylonites are the uplifted continuations of detachment faults in the middle crust (fig. 3).

Compared to the upper plate, however, the lower plate is much less fractured and contains fewer rock types. Lower plate rocks have undergone chloritic alteration (fig. 2) to as much as 1,000 ft below the detachment fault.

The fault plane is often domed over mountain ranges; upper-plate rocks lap the flanks of most of the larger west-central Arizona region mountain ranges, such as the Whipple Mountains. On a regional scale, detachment-fault surfaces are gently wavy; the origin of the undulations is unknown. Some workers claim the undulations are not folds but gigantic flutings that developed parallel to the northeast-southwest movement (Davis and Lister, 1988; Woodard and Osborne, 1980). Others believe detachment faults were later folded (Spencer, 1982). In the Whipple-Buckskin-Harcuvar Mountains area, ridges and furrows trend northeastward (parallel to the direction of extension), have wavelengths of 5 to 6 mi, and have amplitudes of 300 ft or greater (Frost, 1981). The undulations are important because they acted as conduits for the mineralizing fluids (Wilkins and Heidrick, 1982).

Mineralization related to detachment faults

Figure 4 shows the most common sites for ore deposition in detachment terranes; large gold deposits are most commonly found in upper plate rocks along detachment faults and listric faults. Faults in lower-plate settings do contain mineral deposits, but they are much smaller than upper-plate deposits. The host rock for many gold deposits is a gneiss or quartz-porphyry. The protolith (the rock type before metamorphism) for the gneiss was generally Jurassic silica-rich volcanics or quartz porphyry (Tosdal and others, 1985). Metamorphosed alteration areas (represented by kyanite, muscovite, and quartz) are often nearby (Spencer and others, 1988).

Numerous mines and prospects are found along the detachment faults in west-central Arizona and southeastern California. The most common mineral in these deposits is specular hematite, occurring as massive bodies or as disseminations in the host rock; chrysocolla and malachite typically fill fractures in the hematite. Chalcopyrite and pyrite are less common. Gangue minerals include barite, calcite, fluorite, manganese oxides, and quartz.

EXPLANATION

(6) Chlorite breccia

(7) Tear faults (in plane of paper)

Figure 4.--Simplified cross section showing typical mineralization sites in detachment fault settings (after Wilkins and others, 1986)

Wilkins and Heidrick (1982) identified five primary modes of mineralization associated with the Whipple-Buckskin-Rawhide detachment fault: 1) comminuted disseminations in the chlorite microbreccia, 2) massive sulfide-oxide replacements of reactive carbonate rocks, 3) open-space filling in crush breccia at the intersection of listric faults and the detachment fault, 4) antithetic and synthetic gash and fault veins, and 5) longitudinal fissure fillings along the crest or trough of megascopic folds. Much of the mineralization occurred during faulting as indicated by the abraded and crushed textures of many ore minerals (Spencer and Welty, 1989).

An extensive chloritic alteration zone underlies the detachment surface at nearly all places. The breccia is green and variably silicified. Epidote, hematite and limonite are commonly associated with this zone. The chloritic alteration locally affects the upper-plate rocks to as much as several hundred feet above the fault plane, but usually, upper-plate rocks rest directly on the fault surface with little or no alteration. This lack of chloritic alteration in most upper-plate rocks indicates that alteration occurred primarily prior to the final positioning of the plates. Hydrothermal fluids circulating through these breccia zones caused alteration of the breccias and most likely mobilized base and precious metals within the rocks and redeposited them as replacements or in fractures and fault zones along or above the detachment faults. (See Spencer and Welty, 1989.)

Examples of detachment-fault-related mineral deposits include the Artillery District manganese deposits (about 35 mi east of the Whipple Mountains) in the Artillery Mountains, copper and precious metal deposits in the Whipple Mountains (Wilkins and others, 1986), and gold at the Copperstone, Picacho, American Girl Mines, and possibly the deposit at the Mesquite Mine in southeastern California, though its origin as a detachment-related deposit is currently a topic of debate.

Copperstone Mine

The Copperstone Mine is the only currently active mine within the area of study. The following description of the geology and structure is taken from Kelsey and others (1988).

The Copperstone claim block is underlain by a Precambrian basement of gneiss, schist, quartzite, and intrusive rocks (fig. 5). Overlying this, and separated from it by a low-angle detachment fault, is a thin

Figure 5.--Schematic geologic section of the Copperstone Mine area. (from an unpublished Cyprus Copperstone report)

veneer of Paleozoic sedimentary rocks in turn overlain by a thick sequence of Mesozoic clastic strata and quartz latite extrusive rocks. The rocks on the upper plate of the detachment fault are cut by listric and other low-angle faults that are in turn crosscut by high-angle north-northwest and north-northeast striking faults. Copperstone ore is localized along one of these listric faults that probably joins, at depth, the detachment fault exposed about a mile southwest of the mine.

Gold is hosted by three rock units. The stratigraphically lowest unit is a weakly metamorphosed porphyritic quartz latite of middle Mesozoic age. It is a welded tuff containing quartz, potassium feldspar, and plagioclase phenocrysts in a matrix of quartz, feldspar, sericite, and chlorite. The second host is a chaotic breccia that overlies the quartz latite and is composed of angular to subrounded cobbles and blocks of quartz latite in a matrix of hematite, sericite, and clay. Proposed origins of the breccia include: 1) gravityslide event following deposition and metamorphism of the quartz latite tuff, 2) hydrothermal breccia, 3) collapse breccia, and 4) fault breccia. The third host is a vesicular basalt cut by gold-bearing amethyst-quartz-specularite veins. The basalt is highly altered to hematitic-clay and contains only minor gold.

Mineralization, most likely contemporaneous with detachment faulting in Miocene time, localized along a moderately dipping listric fault that separates mineralized quartz latite in the footwall from gold-bearing chaotic breccia in the hanging wall. The listric fault is in turn cut by high-angle north-northwest and north-northeast striking faults, which appear to have been active during the mineralizing phase.

Gold occurs in a complex system of intersecting veins of quartz-amethyst, specularite, goethite, barite-fluorite, carbonate, chrysocolla, and locally associated earthy red hematite. Gold is primarily associated with specularite and appears to be hydrothermal in origin.

Over the course of its six year life, the mine is expected to produce nearly 450,000 oz of gold from about 6 million tons of ore. The average grade is 0.082 oz/st.

A geochemical model of detachment-related mineralization

In order to better understand the geochemical data available for this region, the author felt that a geochemical model of detachment-related deposits should be developed. To this end, Cyprus Copperstone Gold Corp., Chemgold Inc., American Girl Mining Inc., and Goldfields Mining Corp. (operators of the

Copperstone, Picacho, American Girl, and Mesquite Mines, respectively) were contacted and mine tours were arranged. All except the Mesquite Mine allowed sampling. Twenty-three samples of mineralized and unmineralized rock were collected from the three mines; the data, arranged in order of ascending gold content to protect company confidentiality, is presented in table 2.

The average concentration of gold, antimony, arsenic, barium, chromium, cobalt, copper, manganese, mercury, molybdenum, terbium, tungsten, vanadium, and zinc in the mines exceeds three times the average concentrations found in similar rocks of felsic composition worldwide. The increased concentrations range from 3.1x (vanadium) to 173.9x (copper); gold is 670x the average for similar rock types. Tantalum, on the other hand, is notably depleted compared to the average for felsic rocks (0.3x).

Statistical analysis of the data shows copper and uranium have strong positive correlation coefficients with gold; the rest of the elements have a weak positive or negative coefficient (appendix C). The correlation coefficient is a statistical measure of one element's association with another. A strong positive coefficient (numbers close to one) means that as the concentration of element A increases, element B also increases. A strong negative coefficient (numbers close to negative one) means that as the concentration of element A increases, element B decreases. A weak coefficient (numbers, positive or negative, close to zero) means the elements have a more or less random association.

A generalized model of a hypothetical detachment-related gold deposit in west-central Arizona, then, will be found in rocks of the upper plate, usually within 1,000 feet above the fault plane, the detachment fault having prepared the ground by opening conduits for the mineralizing fluids. The mineralizing system will most likely be enriched in antimony, arsenic, barium, copper, mercury, molybdenum, manganese, tungsten, and zinc, and possibly chromium, cobalt, vanadium, and terbium. The barium anomaly is usually the most widespread, being detected up to several miles from the deposit.

KNOWN RESOURCES

The Bureau previously defined resources in 7 of the 14 WSA's studied in the detachment terrane; whether indicated or inferred, all but one of the resources are currently subeconomic. Table 3 lists the

Table C.--Analytical data for three detachment-related gold mines in West-Central Arisona and southeastern California.
[Symbols used: ma. not analyzed: #. less than half the samples were above detection :imit.]

AU-FPB	AG-PPM	SB-PPM	AS-PFM	BA-PPM	B1-50W	BB-PPM	CO-PPM	CB-PPM	_03-PPM	CR-PPM	CO-PPH	CU-PPM	EU-PFM	PUPPM	27-79M	FB-PCT	LA-PPM	PB-FPM_
8.0	. 4 . 1	10.7	€.1	480.0	(1.0	(0.5	-5.0	71.0	2.3	140.0	₹.9	6.)	<1.0	754.0	5.0	2.1	j () . j	.1.0
9.0	4.5	2.2	€.8	1900.0	2.0	(0.5	15.0	77.0	4.4	130.0	12.6	16.0	(1.0	431.0	6.0	3.5	44.0	9.0
14.0	2.3	1.4	3.8	1800.0	(1.0	<0.5	(5.0	67.0	4.0	140.3	11.0	580.0	(1.0	519.3	4.0	5.8	32.0	9.0
14.0	<2.0	15.5	146.0	2000.0	(1.9	1.6	(5.0	120.0	11.0	92.0	15.0	30.0	1.0	662.5	6.0	3.8	51.0	5.0
22.0	<2.0	10.0	22.0	1400.0	(1.0	(0.5	(5.0	93.0	4.7	170.0	10.0	20.0	1.0	506.0	6.0	3.2	4:.0	5.0
24.0	(2.0	14.0	10.0	2200.0	(1.0	<0.5	₹5.0	130.0	8.2	69.0	16.0	26.0	1.0	615.0	7.6	4.2	54.0	4.0
25.0	<5.0	1.2	9.0>	30000.0	n a	23.0	(10.0	40.0	4.0	<50.0	10.0	290.0	(2.0	na	<2.0	20.0	33.0	8.0
25.0	⟨2.0	0.3	7.5	720.0	2.0	1.6	<5.0	120.0	<0.5	120.0	(5.0	129.0	(1.0	751.0	6.0	>10.0	47.0	2.0
78.0	(2.0	13.6	6.9	1400.0	(1.0	0.5	(5.0	90.0	4.2	160.0	7.0	187.0	(1.0	655.0	8.0	3.6	38.0	6.0
304.0	(2.0	12.5	160.0	1300.0	<1.0	1.5	<5.0	94.0	11.0	81.0	14.0	22.0	1.0	619.0	5.0	3.5	41.0	11.0
346.0	(2.0	5.0	14.0	1200.0	<1.0	0.9	<5.0	48.0	1.7	49.0	9.0	1800.0	<1.0	391.0	3.0)10.0	41.0	29.0
362.0	(2.0	2.3	15.0	1100.0	(1.0	<0.5	(5.0	37.0	4.3	250.0	7.0	1422.0	(1.0	425.0	3.0	4.1	16.0	78.0
391.0	(2.0	1.2	7.0 >	20000.0	<1.0	(0.5	(5.0	58.0	3.7	130.0	9.0	2800.0	(1.0	524.0	5.0	10.0	36.0	11.0
610.0	(2.0	4.8	10.0	1100.0	(1.0	(0.5	(5.0	81.0	7.0	83.0	14.0	264.0	(1.0	1758.0	3.0	3.1	32.0	35.0
1070.0	(2.0	51.5	219.0	1400.0	<1.0	5.2	7.0	97.0	21.0	88.0	17.0	22.0	(1.0	668.0	4.0	3.6	43.0	14.0
1580.0	(2.0	5.6	17.0 >	20000.0	20.0	(0.5	(10.0	23.0	3.0	190.0	9.0	973.0	<1.0	751.0	2.0	>10.0	20.0	28.0
1830.0	(2.0	1.8	15.0	1100.0	(1.0	(0.5	(5.0	64.0	4.0	78.0	(5.0	2300.0	(1.0	514.0	6.0)10.0	35.0	4.0
2590.0	<2.0	46.3	220.0	1400.0	(1.0	4.5	⟨5.0	96.0	12.0	95.0	18.0	23.0	2.0	655.0	4.0	3.8	41.0	17.0
2760.0	(2.0	8.1	17.0	710.0	(1.0	(0.5	<5.0	71.0	9.5	110.0	18.0	65.0	1.0	1113.0	3.0	4.2	35.0	37.0
3220.0	(2.0	20.9	120.0	1500.0	(1.0	1.8	<5.0	78.0	i4.0	56.0	14.0	21.0	(1.0	638.0	5.0	2.9	39.0	11.0
3420.0	(2.0	3.8	12.0	1500.0	<1.0	(0.5	(5.0	120.0	2.7	93.0	16.0	60.0	(1.0	1607.0	10.0	3.8	46.0	29.0
10300.0	10.0	1.4	5.5	460.0	(1.0	(0.5	⟨5.0	34.0	1.1	87.0	9.0	1950.0	(1.0	504.0	3.0	>10.0	22.0	3.0
32600.0	(2.0	5.1	7.8	13300.0	23.0	(1.5	< 5. 0	51.0	2.8	210.0	9.0	27000.0	(1.0	401.0	(1.0	10.0	18.0	20.0
							Avera	ge concent	rations									
2678.3	1	10.4	46.2	4694.3	I	1	I	76.5	(6.2	(116.1	(11.3	1739.4	1	703.7	(4.6	⟨7.1	36.3	16.8

_	LU-PPM	MM-PPM	HG-PPB	MO-PPM	NI-PPM	RB-PPM	SM-PPM	SC-PPM	NA-PCT	TA-PPM	TB-PPM	TH-PPM	W-PPM	U-PPM	V-PPM	YB-FPM	ZN-PPM	ZR-PPM
	0.3	939.0	138.0	3.0	(20.0	130.0	5.3	10.0	4.2	0.8	0.6	10.0	7.0	3.3	47.0	(2.0	(100.0	(200.0
	(0.2	535.0	5.0	(1.0	(20.0	150.0	6.5	9.2	2.6	1.5	(2.0	25.0	(1.0	5.3	43.0	(5.0	160.0	(200.0
	(0.2	577.0	15.0	(1.0	(20.0	150.0	4.5	6.3	1.4	1.1	(2.0	19.0	(1.0	6.9	34.0	(5.0	<100.0	(200.0
	0.5	399.0	2117.0	<1.0	(20.0	140.0	10.5	12.0	3.0	1.2	1.2	20.0	51.0	3.8	88.0	4.0	140.0	600.0
	0.3	655.0	38.0	(1.0	(20.0	130.0	8.2	9.4	2.1	1.0	1.0	14.0	25.0	3.6	69.0	3.0	(100.0	(200.)
	0.5	769.0	152.0	(1.0	(20.0	160.0	10.2	14.0	2.2	1.5	1.6	17.0	23.0	4.5	71.0	3.0	(100.0	480.0
	(0.5	na	na	63.0	<50.0	43.0	3.4	2.5	0.2	(1.0	1.0	4.9	26.0	22.0	Da	(5.0	(200.0	₹500.0
	(0.2	68.0	<5.0	16.0	(20.0	12.0	6.3	12.0	1.4	1.2	(2.0	32.7	4.0	7.9	134.0	(5.0	(100.0	<200.0
	0.4	662.0	158.0	(1.0	(20.0	210.0	6.6	10.0	2.2	1.5	1.1	22.5	3.0	4.8	58.0	3.0	110.0	<200.0
	0.2	698.0	213.0	<1.0	29.0	150.0	8.3	11.0	3.0	1.3	1.3	15.0	30.0	3.4	92.0	3.0	(100.0	<200.0
	0.4	10000.0	25.0	24.0	(20.0	49.0	5.1	5.1	0.3	<0.5	4.0	9.1	214.0	7.8	36.0	<5.0	(100.0	(200.0
	(0.2	815.0	8139.0	17.0	(20.0	180.0	3.1	8.8	1.7	0.6	0.5	6.3	3.0	6.9	60.0	(2.0	850.0	<200.0
	(0.2	2710.0	45.0	5.0	28.0	110.0	4.7	6.3	1.4	0.5	(2.0	16.0	41.0	15.0	32.0	(5.0	(100.0	(200.0
	(0.0	1038.0	666.0	13.0	(20.6	260.0	5.6	10.0	1.4	1.0	0.7	12.0	26.0	6.8	66.0	<2.0	420.0	(200.0
	0.4	736.6	271.0	41.0	(20.0	180.0	8.0	11.0	2.4	1.1	0.5	17.0	16.0	3.3	87.9	4.0	190.0	470.0
	<0.2	9260.0	295.0	17.0	20.0	90.0	3.0	2.8	0.2	<0.5	(2.0	5.8	30.0	13.0	27.0	(5.0	190.0	(200.6
	(0.2	499.0	10.0	5.0	<20.0	190.0	4.4	7.1	0.5	<0.5	(2.9	16.0	138.0	13.3	34.0	(5.0	119.0	(200.0
	0.4	854.0	861.0	<1.0	30.0	140.0	7.8	12.0	2.5	1.1	1.3	19.0	26.9	4,4	93.0	5.0	130.0	(200.0
	(0.2	1694.0	:40.0	2.0	24.0	230.)	5.6	12.0	1.5	1.3	0.8	12.0	82.0	12.0	95.0	<2.0	179.0	360.0
	0.0	0.3	254.0	(1.3	21.0	150.0	8.3	8.4	2.2	1.0	1.2	16.3	34.3	3.3	76.0	2.0	160.0	(200.0
	0.4	1610.5	481.0	5.0	20.0	270.0	8.5	(2.)	3.1	1.3	1.4	31.4	50.)	10.0	34.9	(2.9	120.0	336.0
		3000	25.0	٠. ت	30.0	42.0	3.1	5.5	0.3	0.8	2.1	19.9	150.5	3.3	:7.0	(5.0	(10).0	KQ80.5
). '	EMG	1907	3.	1875	23.0	1.8	*	0.1	3 4 €	2	3.5	25.)	55	11.0	5.0	:10 .0	450.0

3.4 82.3

1 139.3

44 areas of quantified resources within the 7 WSA's; the numbers in the following discussion refer to *map no.* in table 3.

The Crossman Peak WSA is the most heavily mineralized area and has the largest number of workings. More than 1100 samples were taken, and 15 areas containing resources were identified (Light and McDonnell, 1983). The resources in Crossman Peak, all in rocks of the upper plate of the Whipple Mountains-Chemehuevi detachment fault, occur as quartz veins filling faults and fissures in gneiss and granite, locally cut or intruded by volcanic rocks ranging from diabase to andesite in composition. Associated minerals include varying amounts of pyrite, chalcopyrite, galena, sphalerite, malachite, hematite, and limonite.

In the Whipple Mountains WSA, the known resources are partly in the upper plate (no. 16, 19, 20, 22, 23, 24, and 25) and partly in the lower plate (no. 17, 18, 21) of the Whipple Mountains detachment fault (Ridenour and others, 1988). The resources on the upper plate are relatively similar. Mineralized rock occurs as pods, veinlets, and veins of malachite, chrysocolla, hematite (usually specularite), with varying amounts of barite and pyrolusite. The minerals filled voids along fractures and faults (some of them listric) in volcanic rocks ranging in composition from basalt to dacite or in intrusive granites and quartz monzonites. Two notable exceptions are pyrolusite and psilomelane veins in fissures in fanglomerate (no. 16) and a typical porphyry copper deposit (no. 23). The copper porphyry is not known to be detachment related.

The three deposits in the lower plate consist of copper minerals, pyrite, and accessory barite and calcite in shear zones in mylonitic gneiss. The gneiss exhibits varying degrees of chloritization, silicification, and sericitization.

The resources in the Mohave Wash WSA occur in upper plate gneiss in quartz veins in faults bearing pyrite, galena, and minor malachite and chrysocolla (McDonnell, 1989).

In contrast, the resources in the Aubrey Peak WSA contain very little quartz. The metallic mineral deposits are associated with barite-calcite veins, veinlets, and pods in faults in volcanic breccia or granite. Fluorite, amethyst, and quartz are also present. The deposits are in the upper plate, but unlike the areas

Table 3.--Quantified resources in the west-central Arizona detachment terrane.

[All data from studies listed in table 1. Map no. refers to number on plate 1.

Symbols used: na, not applicable; st, short tons; oz/st, ounces per short ton;

*, indicated resource, all others inferred]

Map no.	Tonnage st	Au oz/st	Ag oz/st	Cu %	Other	Location
			Cros	sman Peak	(WSA	
1	350	0.21	0.32	na	na	Arrastra Well area
2	210	.05	na	na	na	Greenfeather Well area
3	775	.19	.62	na	na	Scotts Well area
4	120	.24	.45	na	na	Sec. 12, T. 14 N., R. 19 W.
5	610	.41	1.3	na	na	Sec. 14, T. 14 N., R. 19 W.
6	480	.21	.18	na	na	Sunrise Mine area
7	750	.08	na	na	na	Sec. 18, T. 14 N., R.18 W.
8	1,300	.05	na	na	na	Sec. 24, T. 14 N., R. 19 W.
9	5,600	.05	na	na	na	Little Maud Mine
10	820	.01	.57	na	na	Osiris/Ra Mines
11	920	.14	na	na	na	Sec. 24, T. 14 N., R. 19 W.
12	140	.02	.20	na	na	Lost Dutchman #1
13	470	1.74	.47	na	na	Lost Dutchman #2
14	8,000	.06	3.1	na	Pb, 0.8%, Zn, 0.6%	Pittsburgh Mine
15	1,120	na	.64	na	na	Southwest of Pittsburgh Mine
		W	/hipple Mou	ıntains WS	A (California)	
16	2,600	na	na	na	Mn, 13.5%	Stewart Mine
17	2,075	na	na	4.0	na	New American Eagle Mine
18	* 1,350	na	na	.33	na	Lucky Green Mine
	600	na	na	.26	na	Do.
19	2,000	na	2.4	.6	na	Turk Silver Mine
20	4,100	na	7.0	.1	na	Twin Lode
21	* 142,000	na	na	.52	na	Blue Cloud Mine
	93,000	na	na	.43	na	Do.
22	3,000	.02	na	1.4	na	Nickel Plate Mine
23	7,000,000-					
	11,000,000	na	na	1-2	na	Copper Basin Mine
24	16,500	.14	na	2.4	na	Crescent Mine
25	16,000	na	na	2.0	na	Quadrangle Copper Mine
			Moh	ave Wash	WSA	
26	* 1,000	.06	na	na	na	Paloma mining district
27	* 550	.16	na	na	na	Do.

Table 3.--Quantified resources in the west-central Arizona detachment terrane, continued.

Map no.	Tonnage	Au oz/st	Ag oz/st	Cu %	Other	Location
			Aub	rey Peak V	VSA	
28	400	0.08	na	na	na	Centennial Wash
29	15,000,000	na	na	na	perlite	Do.
30	4,000	na	10.03	na	na .	Keenans Camp
31	7,000	na	4.44	na	na	Do.
32	3,000	na	6.02	na	na	Do.
			Arrasti	ra Mountair	n WSA	
33	* 340	.37	na	na	na	Sec. 3, T. 12 N., R. 13 W.
34	140,000	na	na	na	$U_{3}O_{8}$, < 0.1%	Near Artillery Peak.
35	520	na	na	na	Mn, 6.05%	Sec. 5, T. 11 N., R. 13 W.
			Rawhid	le Mountain	s WSA	
36	200,000	.02	.04	.2	na	Big Kimball Mine
37	20,000	.05	.01	.4	na	North-central fault
38	20,000	.02	.05	na	na	Alamo mining district
39	90,000	.05	.2	.7	na	Do.
40	400,000	.07	.2	.4	na	Do.
			Harcuv	ar Mountair	ns WSA	
41	600	na	na	3.3	na	Webber adit
42	8,000	na	na	1.8	na	Webber adit area
43	300	.05	na	1.15	na	Western fault
44	2,000	.3	na	1.15	na	Do

to the west, where the detachment fault lies at a relatively shallow depth, the depth to the detachment fault in this area is not known.

Resources in the Arrastra Mountain WSA are more varied than in the other areas (Lane, 1985, 1988a). Quantified resources include: gold in quartz fissure veins in gneiss with associated calcite, manganese, pyrite, limonite, and secondary copper minerals (no. 33); uranium in sandstone (no. 34); and vein manganese in sandstone (no. 35). As in Aubrey Peak, these deposits are in the upper plate, but the detachment fault is deeply buried. Fluid inclusion studies by Spencer and others (1989) on manganese deposits just to the southwest of the Arrastra Mountain WSA were not consistent with results of similar

studies of copper-iron deposits known to be associated with detachments so it is not currently known if the Arrastra deposits are detachment related.

The resources in the remaining two areas, the Rawhide Mountains and Harcuvar Mountains WSA's, are in the lower plate and are similar type occurrences: fissure veins of quartz or fluorite-calcite in gneiss with varying amounts of chrysocolla, barite, and limonite and silicic and sericitic alteration (Tuftin, 1988, 1989).

The resources were evaluated for this report using PREVAL, a computer program developed by Bureau of Mines personnel to run a prefeasibility study to estimate the economics of a deposit (Smith, 1992). Only the porphyry copper deposit at the Copper Basin Mine, near the Whipple Mountains WSA (table 2, no. 23) is estimated economic at October 1991 prices; all the other resources were uneconomic even at market prices of \$1,000/oz gold, \$20/oz silver, and \$15/lb copper.

The PREVAL model proposed mining the Copper Basin deposit by open pit methods and processing the ore by a flotation mill handling 2,600 st/day resulting in a discounted cash flow rate of return of 15.04 percent and a net profit of about \$98 million over a 13 year life span (appendix B).

Relationship of mineralization to the detachment fault

The distribution of data on plate 1 shows that mineralization favored the upper plate rocks. Most of the samples taken for these studies were from old mine workings, prospects, and visibly mineralized rocks, and about 80 percent were taken in upper plate rocks. Of 2,183 samples, 1,736 were from upper plate rocks, 429 from lower plate rocks, 12 from basalt flows which cover upper plate rocks, and 6 from the Cunningham Pass area in the Harcuvar Mountains, an area of unknown detachment-terrane relationship. Of the 44 quantified resources in table 3, 33 are on the upper plate and 11, mostly in the Rawhide Mountains and Harcuvar Mountains, are on the lower plate (plate 1).

Of the anomalous samples represented on plates 2-15, the vast majority are from upper plate rocks, ranging from 68 percent of the anomalous fluorine samples to 94 percent of the anomalous antimony samples. Only copper shows a reversal of this trend with 66 percent of the anomalous samples occurring on the lower plate.

Geochemistry

When compared with the geochemical model of detachment-related deposits, the samples taken in the study area contain most of the same anomalous concentrations of elements; only mercury shows a decrease from greater than 8x normal concentrations to greater than 2x. Several additional elements appear in anomalous concentrations that did not show up in the model: lead (ranging from 80.5x average concentrations in similar rock types in samples from upper plate rocks to 14x for lower plate rocks); fluorine (5.0x in upper plate rocks); and samarium (3.5x in upper plate rocks). It has not been determined if these additional anomalous elements indicate a different mineralizing event or merely reflect a different mineralizing fluid or host-rock chemistry. Table 4 compares selected elements from the model and upper and lower plate rocks to the average concentrations in similar rock types. Clearly, this region has been subjected to a mineralizing event (or events) similar to those which resulted in the Copperstone, Picacho, and American Girl gold deposits.

Statistical analysis of the data (appendix C) shows no strong correlation coefficient, positive or negative, of any element to gold. It would appear that the relationship of gold to the other elements is random in nature.

The maps in appendix D show that the distribution of the anomalous samples for the various elements is relatively uniform throughout the region; no patterns are evident in the data. This is partly due to the biased nature of the sampling done for the wilderness studies in which most samples were taken from mineralized rock and not on a random or systematic, non-biased grid. Almost all of the samples represent visibly mineralized rock.

INTERPRETATION

Several areas have geological and geochemical attributes similar to the model of detachment-related gold deposits. Any upper plate volcanic or sedimentary rocks in this region would make good hosts for detachment-related mineralization and thus are good exploration targets. Specific sites include (fig. 6) the area just north of the Planet Peak WSA, the Mohave Wash WSA and surrounding area, the Arrastra Mountain area, and the Cactus Plain WSA and surrounding area (fig. 6).

Table 4.--Comparison of element concentrations in the detachment-related gold deposit model and samples from upper and lower plate rocks from the west-central Arizona detachment terrane. [Au and Hg reported in parts per billion, Fe and Na in percent, all other elements in parts per million; na, not applicable.]

	Ανς	g. conc. for samples	s from	Avg. conc.	An	iomaly (x avg. con	c.)
Element	Model	Upper	Lower	Felsic rocks 1/	<u>Model</u>	Upper	Lower
Au	2678.3	1865.0	575.9	4.00	669.5	466.2	144.0
Sb	10.4	12.0	5.6	.20	51.5	59.8	27.8
As	46.2	60.0	19.0	1.50	30.8	40.0	12.6
Ва	4694.3	4021.2	3310.4	600.00	7.8	6.7	5.5
Ce	76.5	114.4	44.3	46.00	1.7	2.5	1.0
Cs	6.2	2.8	1.0	3.50	1.8	.8	.3
Cr	116.1	152.7	77.8	4.00	29.0	38.2	19.3
Co	11.3	21.9	38.6	1.00	11.3	21.9	38.6
Cu	1739.4	2642.6	6298.0	10.00	173.9	264.3	629.8
F	703.7	3948.8	1567.3	735.00	.9	5.0	2.1
Hf	4.6	8.6	4.0	4.00	1.2	2.2	1.0
Fe	7.1	6.4	13.4	na	na	na	na
La	36.3	54.6	20.6	25.00	1.4	2.2	.8
Pb	16.8	1610.0	283.9	20.00	.8	80.5	14.2
Mn	1925.5	3052.6	1189.5	500.00	3.8	6.1	2.4
Hg	649.5	179.1	132.9	80.00	8.1	2.2	1.7
Mo	8.4	77.7	11.3	2.00	4.2	38.8	5.6
Rb	139.3	87.7	60.3	150.00	.9	.6	.4
Sm	6.1	10.4	4.7	3.00	2.0	3.5	1.6
Sc	8.7	9.4	6.0	5.00	1.7	1.9	1.2
Ta	1.0	3.8	1.1	3.50	.3	1.1	.3
Tb	1.5	1.9	.9	.05	30.0	38.4	17.8
Th	15.4	24.3	6.2	17.00	.9	1.4	.4
W	44.2	79.4	26.3	2.00	22.1	39.7	13.1
U	9.4	10.3	9.0	4.80	1.9	2.2	1.9
V	62.9	66.1	76.8	20.00	3.1	3.3	3.8
Zn	169.1	1106.3	550.4	40.00	4.2	27.7	13.8

1/ From Levinson, 1980.

The area north of the Planet Peak WSA is underlain by Mesozoic metavolcanic and metasedimentary rocks and Tertiary sedimentary and volcanic rocks (Lehman and Spencer, 1989). Samples from the area contained elevated concentrations of antimony, arsenic, fluorine, barium, copper, manganese, tungsten, uranium, and zinc (fig. 6, appendix D). This area also contains two previously producing mines, the Planet and Mineral Hill Mines (Kreidler, 1989, p. 7). These attributes make this area a good target for future gold exploration.

The Mohave Wash WSA and adjacent area is underlain by Precambrian granitic rocks and gneiss and Tertiary sedimentary and volcanic rocks (Evans and others, 1990, p 4.). Samples from this area contain elevated concentrations of all the elements included on the element distribution maps in appendix D. Indeed, one of the reasons the Mohave Wash WSA was not made wilderness was the widespread

mineralization documented by the Bureau (McDonnell, 1989). This area is also a good target for future minerals exploration.

The Arrastra Mountain WSA and adjacent area is underlain by Precambrian igneous and metamorphic rocks and Tertiary sedimentary and volcanic rocks (Gray and others, 1989, pl. 1). Samples from the area contain elevated levels of all the elements included on the element distribution maps in appendix D except for molybdenum. These attributes make this area a good exploration target for preciousmetal deposits; however, the targets here would be deeper than at any of the other potential areas due to the depth to the detachment fault.

The sequence of Precambrian granitic and Tertiary sedimentary and volcanic rocks that host the mineral deposits in the northern Plomosa Mountains most likely extend to the north where they are buried beneath the sand dunes of the Cactus Plain WSA. Samples from this area contain elevated concentrations of all elements except lead and silver that are shown on the element distribution maps in appendix D, making this another attractive exploration target.

CONCLUSIONS

The west-central Arizona region, and adjacent parts of southeastern California have been subjected to one or more periods of mineralization. Extensional tectonics, resulting in detachment faults and related listric faults sufficiently fractured the rocks on the upper plate forming conduits for the mineralizing fluids allowing deposition of disseminated and more massive replacement deposits. The lower plate rocks, primarily gnelss and mylonite, are less reactive and host few deposits of any size.

The Copper Basin Mine, near the Whipple Mountains, which is probably not detachment related, is the only deposit determined by available data and this evaluation to be of economic size and grade, but several other areas have geological and geochemical attributes that make them good exploration targets. Any upper plate volcanic or sedimentary rocks lying within about 1,000 ft of the detachment fault in this region would make good hosts for detachment-related mineralization and thus are good exploration targets. Specific sites include (fig. 6) the area north of the Planet Peak WSA, the Mohave Wash WSA, the Arrastra Mountain area, and the Cactus Plain area.

Figure 6.--Areas for possible future mineral exploration

REFERENCES

- Adams, M. A., Hillemeyer, F. L., and Frost, E. G., 1983, Anastomosing shear zones---a geometric explanation for mid-Tertiary crustal extension in the detachment terrane of the Colorado River Region, California, Arizona, and Nevada: Geological Society of America Abstracts with Programs, v. 15, no. 5, 375 p.
- Anderson, J. L., 1988, Core complexes of the Mohave-Sonoran desert; condition of plutonism, mylonitization, and decompression, *in* Ernst, W. G., ed., Metamorphism and crustal evolution of the Western United States (Rubey VII volume), Prentice Hall p. 503-525.
- Anderson, J. L., Barth, A. P., and Young, E. D., 1988, Mid-crustal roots of Cordilleran metamorphic core complexes: Geology v. 16, no. 4, p. 366-369.
- Coney, P. J., 1980, Cordilleran metamorphic core complexes: an overview, *in* Crittenden, M. D., Coney, P. J., and Davis, G. H., eds., Cordilleran metamorphic core complexes: Geological Society of America Memoir 153, p. 7-31.
- Davis, G. A., Anderson, A. L., Frost, E. G., and Schakelford, T. J., 1980, Mylonitization and detachment faulting in the Whipple-Buckskin-Rawhide Mountains terrane, southeastern California and western Arizona, *in* Crittenden, M. D., Coney, P. J., and Davis, G. H., eds., Cordilleran metamorphic core complexes: Geological Society of America Memoir 153, p. 79-129.
- Davis, G. A., and Lister, G. S., 1988, Detachment faulting in continental extension; perspectives from the southwestern U.S. cordillera, *in* Clark, S. P., Jr., Burchfeil, B. C., and Suppe, John, eds., Processes in continental lithospheric deformation: Geological Society of America Special Paper 218, p. 133-157.
- Evans, J. G., Sherrod, D. R., Hill, R. H., Jachens, R. C., and McDonnell, J. R., Jr., 1990, Mineral resources of the Mohave Wash wilderness study area, Mohave County, Arizona: U.S. Geological Survey Bulletin 1704-A, 17 p.
- Frost, E. G., 1981, Structural style of detachment faulting in the Whipple Mountains, California, and Buckskin Mountains, Arizona: Arizona Geological Society Digest v. 13, p. 25-29
- Frost, E. G., and Okaya, D. A., 1986, Application of seismic reflection profiles to tectonic analysis in mineral exploration, *in* Beatty, Barbara and Wilkinson, P. A. K., eds., Frontiers in geology and ore deposits of Arizona and the southwest: Arizona Geological Society Digest v. 16, p. 137-151.
- ____ 1987, Regional extent of mid-crustal mylonitic rocks in Arizona and southern California from seismic reflection profiles: distributed simple shear during crustal extension: Geological Society of America Abstracts with Programs, v. 19, no. 7, p. 669.
- Gans, P. B., Mahood, G. A., and Schermer, E., 1988, Synextensional magmatism in the Basin and Range Province; a case study from the eastern Great Basin: Geological Society of America Special Paper 233, 53 p.
- Gray, Floyd, Miller, R. J., Pitkin, J. A., Bagby, W. C., Hassemer, J. R., McCarthy, J. H., Hanna, W. F., Conant Callas, M. L., and Lane, M. E., 1989, Mineral resources of the Arrastra Mountain/Peoples Canyon wilderness study area, La Paz, Mohave, and Yavapai Counties, Arizona: U.S. Geological Survey Bulletin 1701-E, 28 p.
- Hamilton, W. B., 1982, Structural evolution of the Big Maria Mountains, northeastern Riverside County,

- southeastern California, *in* Frost, E. G. and Martin, D. L., eds. Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada (Anderson-Hamilton Volume): Cordilleran Publishers, San Diego, CA, p. 1-28.
- Howard, K. A., and John, B. E., 1987, Crustal extension along a rooted system of imbricate low-angle faults: Colorado River extensional corridor, California and Arizona, *in* Coward, M. P., Dewey, J. F., and Hancock, P. L., eds., Continental extensional tectonics: Geological Society of London Special Publication 28, p. 299-311.
- Kelsey, G. L., Hardy, K. L., and Burton, W. D., 1988, Geology of the Cyprus Copperstone gold deposit, Arizona: Arizona Geological Society Guidebook for spring field trip 1988, 5 p.
- Kreidler, T. J., 1983, Mineral Investigation of the Chemehuevi Mountains Wilderness Study Area, California Desert Conservation Area, San Bernardino County, California: U.S. Bureau of Mines Open File Report MLA 42-83, 9 p.
- ____ 1986, Mineral investigation of a part of the Cactus Plain Wilderness Study Area (AZ-050-014A/B), La Paz County Arizona: U.S. Bureau of Mines Open File Report MLA 64-86, 11 p.
- ____ 1987, Mineral investigation of the East Cactus Plain Wilderness Study Area (AZ-050-017), La Paz County, Arizona: U.S. Bureau of Mines Open File Report MLA 81-87, 10 p.
- ____ 1989, Mineral investigation of a part of the Planet Peak Wilderness Study Area (AZ-050-013), La Paz County, Arizona: U.S. Bureau of Mines Open File Report MLA 9-89, 34 p.
- Lane M. E., 1985, Mineral investigation of the Arrastra Mountain Wilderness Study Area, La Paz, Mohave, and Yavapai Counties, and Peoples Canyon Wilderness Study Area, Yavapai County, Arizona: U.S. Bureau of Mines Open File Report MLA 22-85, 37 p.
- 1988a, Mineral investigation of additional parts of the Arrastra Mountain study area (AZ-020-059), La Paz, Mohave, and Yavapai Counties, Arizona: U.S. Bureau of Mines Open File Report MLA 25-88, 25 p.
- 1988b, Mineral resources of the Aubrey Peak Wilderness Study Area (AZ-020-054), Mohave County Arizona: U.S. Bureau of Mine Open File Report MLA 39-88, 25 p.
- Lehman, N. E. and Spencer, J. E., 1989, Mineralization in the central part of the Planet mineral district, northwestern Buckskin Mountains, *in* Spencer, J. E. and Reynolds, S. J., eds. Geology and mineral resources of the Buckskin and Rawhide Mountains, west-central Arizona: Arizona Geological Survey Bulletin 198, p. 215-222.
- Levinson, A. A., 1980, Introduction to exploration geochemistry: Wilmette, IL, Applied Publishing, 924 p.
- Light, T. D., and McDonnell, J. R., Jr., 1983, Mineral investigation of the Crossman Peak Wilderness Study Area, Mohave County, Arizona: U.S. Bureau of Mines Open File Report MLA 82-83, 203 p.
- McDonnell, J. R., Jr., 1984, Mineral investigation of the Turtle Mountains Wilderness Study Area, San Bernardino County, California: U.S. Bureau of Mines Open File Report MLA 6-84, 92 p.
- 1989, Mineral resources of the Mohave Wash Wilderness Study Area (AZ-050-007C/048/020-052), Mohave County, Arizona: U.S. Bureau of Mines Open File Report MLA 2-89, 40 p.

- Reynolds, S. J., Richard, S. M., Haxel, G. B., Tosdal, R. M., and Laubach, S. E.,1988, Geologic setting of Mesozoic and Cenozoic metamorphism in Arizona, *in* Ernst, W. G., ed., Metamorphism and crustal evolution of the Western United States (Rubey VII Volume): Prentice Hall, p. 466-501.
- Ridenour, James, Moyle, P. R., Willett, S. L., and Gabby, P. N., 1987, Mineral resources of the Whipple Mountains study area and vicinity, San Bernardino County, California: U.S. Bureau of Mines Open File Report MLA 50-87, 104 p.
- Ryan, G. S., 1989, Mineral Investigation of a part of the Swansea Wilderness Study Area (AZ-050-015A), La Paz County, Arizona: U.S. Bureau of Mines Open File Report MLA 12-89, 19 p.
- Scott, D. C., 1989, Mineral investigation of a part of the Gibraltar Mountain Wilderness Study Area (AZ-050-012), La Paz County, Arizona: U.S. Bureau of Mines Open File Report MLA 18-89, 17 p.
- Smith, R. C., 1992, PREVAL: prefeasibility software program for evaluating mineral properties: U.S. Bureau of Mines Information Circular 9307, 35 p.
- Spencer, J. E., 1982, Origins of folds of low-angle fault surfaces southeastern California and western Arizona, in Frost, E. G., and Martin, D. L., eds., Mesozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada (Anderson-Hamilton Volume): Cordilleran Publishers, San Diego, CA, p. 123-134.
- Spencer, J. E., Reynolds, S. J., and Welty, J. W., 1988, Control of mineralization by Mesozoic and Cenozoic low-angle structures in west-central Arizona: Society of Mining Engineers Preprint 88-46, 5 p.
- Spencer, J. E., Grubensky, M. J., Duncan, J. T., Shenk, J. D., Yarnold, J. C., and Lombard, J. P., 1989, Geology and mineral deposits of the central Artillery Mountains, *in* Spencer, J. E. and Reynolds, S. J., eds. Geology and mineral resources of the Buckskin and Rawhide Mountains, west-central Arizona: Arizona Geological Survey Bulletin 198, p. 168-183.
- Spencer, J. E., and Welty, J. W., 1989, Geology of mineral deposits in the Buckskin and Rawhide Mountains, in Spencer, J. E. and Reynolds, S. J., eds., Geology and mineral resources of the Buckskin and Rawhide Mountains, west-central Arizona: Arizona Geological Survey Bulletin 198, p. 223-254.
- Tosdal, R. M., Haxel, G. B., and Dillon, J. T., 1985, Lithographic associations of gold deposits, southeastern California and southwestern Arizona: Geological Society of America Abstracts with Programs, v. 17, no. 6, p. 414.
- Tuftin, S. E., 1988, Mineral resources of a part of the Harcuvar Mountains Wilderness Study Area (AZ-020-075), La Paz County, Arizona: U.S. Bureau of Mines Open File Report MLA 29-88, 18 p.
- ____ 1989, Mineral resources of a part of the Rawhide Mountains Wilderness Study Area (AZ-020-058A), La Paz County, Arizona: U.S. Bureau of Mines Open File Report MLA 13-98, 50 p.
- Wernicke, B., 1981, Low-angle normal faults of the Basin and Range Province: nappe tectonics in an extending orogen: Nature, v. 291, no. 5817, p. 645-646.
- Wilkins, Joe, Jr., Beane, R. E., and Heidrick, T. L., 1986, Mineralization related to detachment faults: a model, *in* Beatty, Barbara, and Wilkinson, P. A. K., eds., Frontiers in geology and ore deposits of Arizona and the Southwest: Arizona Geological Society Digest, v. 16, p. 108-117.

- Wilkins, Joe, Jr., and Heidrick, T. L., 1982, Base and precious metal mineralization related to low-angle tectonic features in the Whipple Mountains, California, and Buckskin Mountains, Arizona, *in* Frost, E. G. and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River Region, California, Arizona, and Nevada (Anderson-Hamilton Volume): Cordilleran Publishers, San Diego, CA, p. 182-204.
- Woodward, R. J., and Osborne, G. M., 1980, Low-angle detachment faulting and multiple deformation of the central Buckskin Mountains, Yuma County, Arizona: Geological Society of America Abstracts with Programs, v. 12, no. 3, p. 160.
- Wright, J. E., Anderson, J. L., and Davis, G. A., 1986, Timing of plutonism, mylonitization, and decompression in a metamorphic core complex, Whipple Mountains, California: Geological Society of America Abstracts with Programs, v. 18, no. 2, p. 202.

APPENDIX A .-- Structure and key to abbreviations used in the west-central Arizona database.

Structure for database: WCADATA.DBF

Number of data reco	rds: 2183		
Field Field Name	Type	Width	Dec
1 LOC_ID	Numeric	6	
2 REPÖRT	Character	7	
3 PLATE	Character	1	
4 ANATYPE	Character	1	
5 RKTYPE	Character	2	_
6 AU_OZT	Character	10	3
7 AU_PPB	Character	10	3
8 AG_OZT	Character	10	3
9 AG_PPM	Character	10	3
10 AL_PCT	Character	10	3
11 SB_PPM	Character	10	3
12 AS PPM	Character	10	3
13 BA PPM	Character	10	3
14 BE_PPM	Character	10	3
15 BI PPM	Character	10	3
16 BR_PPM	Character	10	3
17 CD PPM	Character	10	3
18 CA_PCT	Character	10	3 3
19 CE_PPM	Character	10 10	3
20 CS_PPM	Character Character	10	3
21 CR_PPM 22 CO PPM	Character	10	3
23 CU PPM	Character	10	3
24 EU PPM	Character	10	3
25 F PPM	Character	10	3
26 GA PPM	Character	10	3
27 HF PPM	Character	10	3
28 FE PCT	Character	10	3
29 LA PPM	Character	10	3
30 PB PPM	Character	10	3
31 LU PPM	Character	10	3
32 MG PCT	Character	10	3
33 MN PPM	Character	10	3
34 HG PPB	Character	10	3
35 MO PPM	Character	10	3
36 NI PPM	Character	10	3
37 P PPM	Character	10	3
38 K PCT	Character	10	3
39 RB PPM	Character	10	3
40 SM PPM	Character	10	3
41 SC PPM	Character	10	3
42 SE PPM	Character	10	3
43 NA PCT	Character	10	3
44 SR PPM	Character	10	3
45 TA_PPM	Character	10	3
46 TE_PPM	Character	10	3
47 TB_PPM	Character	10	3
48 TL_PPM	Character	10	3
49 TH_PPM	Character	10	3
50 TI_PCT	Character	10	3
51 W_PPM	Character	10	3
52 U_PPM	Character	10	3
53 V PPM	Character	10	3
54 YB_PPM	Character	10	3
55 ZN_PPM	Character	10	3
56 ZR_PPM	Character	10	3
** Total **	528		

Field name

```
REPORT . . . . . . . . . AM = Arrastra Mountain/Peoples Canyon
 ..... AMA = Arrastra Mountain Additions
 ..... AP = Aubrey Peak
 ..... CM = Chemehuevi Mountains
 ..... CP = Cactus Plain
 ..... ECP = East Cactus Plain
 ..... GM = Gibraltar Mountain
 ..... HM = Harcuvar Mountains
 ..... MW = Mohave Wash
 ..... PP = Planet Peak
 ..... RM = Rawhide Mountains
 ..... TM = Turtle Mountains
 ..... WCA = Samples taken to fill in gaps between WSA's
 ..... W, C, M, R = Whipple Mountains
 ..... XP = Crossman Peak
PLATE ..... U = Upper
 ..... L = Lower
 ..... P = Post-detachment rocks (may overlie upper or lower plate)
 .....? = Unknown
ANATYPE . . . . . . . . A = Fire assay
 ..... S = Semiquantitative optical emission spectrography
 ..... P = Inductively coupled plasma--atomic emission spectroscopy
 ..... N = Neutron activation
 ..... C = any combination of A and S, P, or N
RKTYPE . . . . . . . . S = Sedimentary
 ..... I = Igneous (excluding volcanic rocks)
 \dots V = Volcanic
 ..... M = Metamorphic
 ..... Q = Vein (quartz, calcite, barite, etc.)
 .....P = panned concentrate sample
 ..... G = Geochemical stream sediment or soil sample
```

Elements are listed by their chemical symbols but are arranged in alphabetical order by name, except for gold and silver, which appear first. Thus mercury (symbol HG) will be found between manganese (MN) and molybdenum (MO). Abbreviations used with the elements are: OZT, ounce per short ton; PCT, percent; PPB, part per billion; PPM, and part per million.

DBASE will not accept less than (<) or greater than (>) symbols in a numeric field, but dBASE allows performing math functions only on numeric fields. In this study, less than symbols were changed to minus signs (-) and greater than symbols were dropped and the number given a decimal value of .111 (e. g. >90000 ppm became 90000.111ppm). The element fields were then changed from character to numeric and math functions were performed. If the fields are changed from character to numeric without replacing the less than and greater than symbols, the symbols disappear.

U.S. Bureau of Mines Prefeasibility Evaluation Summary

•		Prefeasibil	ity Evaluat	ion Summary
Property Name:	Copper Basin	, CA		
Evaluated By:	m w		Comments:	
Evaluated by:	T. Kreidler	*		
Date: 03-Apr-9	2 02:12 PM	* *		
*******	******	*		
GEOLOGIC SUMMARY:	ጥጥጥጥጥጥጥጥጥ	*****	*****	***************
In-situ ore reserve: In-situ grade:		11,000,000	Short Tons	Equivalent Value
	Gold Silver Lead Zinc Copper Molybdenum Platinum Palladium	0 0 0 2 0 0	tr oz/st tr oz/st % Pb % Zn % Cu % MoS2 tr oz/st	0.000 g/mt 0.000 g/mt 0.000 g/mt
	Nickel		tr oz/st % Ni	0.000 g/mt
Ore dilution: Ore recovery:			%	
		50	~	
Calculated recoverable ore r Calculated diluted ore feed	eserve: grades:	10,197,000	Short Tons	
	Gold	0.000	tr oz/st	0.000 g/mt
	Silver		tr oz/st	0.000 g/mt
	Lead	0.000		
	Zinc	0.000		
	Copper	1.942		
	Molybdenum Platinum		MoS2	
			tr oz/st	0.000 g/mt
	Palladium Nickel	0.000	tr oz/st	0.000 g/mt
**************************************	******	******	******	***************
· (Values in U.S. Dollars)	Gold	350.00	6 /+	
	Silver		\$/tr oz \$/tr oz	
	Lead	0.40		
	Zinc	0.80		
•	Copper	1.25		(Cathode Cu fob mill @ \$1.10 /lb)
	Molybdenum	3.05		(fob mill)
	Platinum	485.00	\$/tr oz	(105 mill)
	Palladium	135.00	\$/tr oz	
	Nickel	5.75	\$/lb	
************	*******			· · · · · · · · · · · · · · · · · · ·
HIMING SUMMANI:				
Mining Method:	Small Open Pi			
Mining Rate - ore Mining Rate - waste			st/day	
nining Race - Waste		7130	st/day	

260 days/yr 2 years 11 years 90 %

MINERAL PROCESSING SUMMARY:

Processing Method: Processing Rate

Operating Days per Year

One Product Flotation Plant 2,649 st/day

2,649 st/day 350 days/yr

	350 days/y	r	Au	Ag
Process Recove	ery:	Concentrate Grade:		
Gold	76.00%	NA	NA	NA
Silver		NA	NA	NA
Lead		73.00% РЪ		
Zinc		58.00% Zn		
Copper	91.00%	28.00% Cu		
Molybdenum		91.00% MoS2	NA	NA
Platinum		NA	NA	NA
Palladium		NA	NA	NA
Nickel		12.00% Ni	NA	NΑ

tr oz/st of concentrate

Recoverable Metal per Year:

(Mill Product Only)

Gold 0.0 tr oz/yr Silver 0.0 tr oz/yr

Lead 0.00 st/yr concentrate
Zinc 0.00 st/yr concentrate
Copper 58509.47 st/yr concentrate
Molybdenum 0.00 st/yr concentrate
Platinum 0.00 tr oz/yr

Platinum 0.0 tr oz/yr Palladium 0.0 tr oz/yr

Nickel 0.00 st/yr concentrate

TRANSPORTATION SUMMARY:	:
-------------------------	---

(Concentrates only) Commodity:	Truck Distance	Rail Distance	Ocean Transport	Total Cost
Lead	mi	mi		
Zinc	тi	mi		
Copper	50 mi	800 mi	И	\$2,457,398
Molybdenum	mi	mi		
Nickel	mi	mi		

Total Annual Charge				
Smelter Charge	Refinery Charge	Pay For		
NA	\$0	0.997		
ΝΛ	\$0	0.99		
	NA	(see smelter schedule)		
	NA	(see smelter schedule)		
\$4,797,776	\$3,178,234	(see smelter schedule, Cathode sold fob)		
NA NA	NA	(sold fob mill)		
		0.94		
		0.94		
		(see smelter schedule)		
	Smelter Charge NA NA NA	Smelter Charge Refinery Charge NA \$0 NΛ \$0 NΛ NA NA NA \$4,797,776 \$3,178,234		

32

	Tatal Annual Chausa	#A 707 776 #9 170 09A	
****	Total Annual Charge	\$4,797,776 \$3,178,234	·*************************************
	C COST SUMMARY:	<i>ՠ</i> ՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠՠ	<u>የትምስ የተመቀጥ ተመጥ ተመጥ ተመጥ ተመጥ ተመጥ ተመጥ ተመጥ ተመጥ ተመጥ ተመ</u>
	Mining Method	Small Open Pit	
	Mining Rate - ore	3,565 st/day	
	Mining Rate - waste	7,130 st/day	
	Operating Days per Year	260 days/yr	
	Cost Component:	Annual Operating Cost	Capital Cost
		mmaar operating oost	Capital Gob
	Labor	\$2,064,113	\$1,834,398
	Equipment	\$731,426	\$14,515,856
	Steel	\$76,771	\$382,109
	Fuel/Lube	\$592,116	\$270,025
	Explosives	\$424,013	\$182,101
	Tires	\$137,895	\$72,421
	Construction Materials	\$96,665	\$642,774
•	Sales Tax	\$88,014	\$949,945
	Total Cost	\$4,211,014	\$18,849,629
	Operating Cost per st Ore	\$4.54 \$ /st	; ore
	Working Capital	\$1,457,659	
****	**********	********	······································
	FICIATION COST SUMMARY:	ኯ <i>፞</i> ኯጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥ ጥጥጥጥጥጥጥጥጥጥጥጥጥ የ	· ጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥጥ
	Concentration Method	One Product Flotation Plant	
ట్ట	Concentration Rate	2,649 st/day ore	
ω	Operating Days per Year	350 days/yr	
	Cost Component:	Annual Operating Cost	Capital Cost
	Labor	\$3,125,687	\$2,468,919
	Equipment	\$1,526,560	\$5,860,023
	Steel	\$687,945	\$1,274,991
	Fuel and Lube	\$160,269	NA 34
	Reagents	\$714,833	NA
	Construction	 VA	
	Materials	NA	\$7,254,124
	Electricity	\$1,143,437	NA 2000 744
	Sales Tax	\$178,804	\$888,744
	Total Cost	\$7,537,535	\$17,746,801
	Operating Cost per st Ore	\$8.13 \$ /st	ore
	Working Capital	\$1,938,223	o ore
	Morning Supressi	Ψ1,000,220	
***	·**************	**************************************	·*************************************
FINA	ANCIAL ASSUMPTIONS SUMMARY:		
	Rate of Return (DCFROR)	15.00%	
	Inflation Rate	0.00% (op costs)	0.00% Commodity Inflation
	Debt (amount financed)	60.00%	
	Loan Interest Rate	10.00%	5 Years
	Federal Tax Rate	Alternative Minimum Tax	

Cost Adjustment/Update Factors Minimum Tax Rate 20.00% State Tax Rate 5.00% Severance Tax Rate 2.00% 1.000 Mine Operating Cost Depreciation Method Units of Production 1.000 Mill Operating Cost 1.000 Mine Capital Cost Depletion Rate 15% or 22% 1.000 Mill Capital Cost Property Tax Rate 1.10% Royalty Rate (NSR) 6.00% CASH FLOW SUMMARY: Cumulative Values Revenue 432637130 Royalty -19072179 -244001529 Operating Costs Loan Payments (P+I) -31649613 Depreciation/Amortization 0 Depletion Tax Loss Carry Forward Net Proceeds Tax -2594528 Property Taxes -4350286 Severance Taxes -8652743 State Taxes -2217179 Federal Taxes -22384405 -----Net Cash Flow 97714668 Net Present Value (NPV) 67557 at an ROR of 15.00% 61780282 at an ROR of 0.00% Internal Rate of Return (DCFROR) 15.04% PERCENT GROSS REVENUE FROM: ANNUAL VALUE @ the MILL Gold 0.00% 0 Silver 0.00% 0 Lead 0.00% Ð Zinc 0.00% 100.00% 40,956,626 Copper Molvbdenum 0.00% Platinum 0.00% Palladium 0.00% Ω Nickel 0.00% TOTAL 40.956.626 ANNUAL CASH FLOW SUMMARY: Year Capital Investment 17,194,808 17,194,808 Working Capital 3,395,882 39,330,648 39,330,648 39,330,648 39,330,648 39,330,648 39,330,648 Gross Revenue -Mine Operating Cost 4,211,014 4,211,014 4,211,014 4,211,014 4,211,014 4,211,014 7,537,535 7,537,535 7,537,535 -Mill Operating Cost 7,537,535 7,537,535 7,537,535 -Transportation 2,457,398 2,457,398 2,457,398 2,457,398 2,457,398 2,457,398 -Smelter/Refinery Charge 7,976,010 7.976.010 7,976,010 7,976,010 7,976,010 7,976,010 1,733,834 1,733,834 1,733,834 1,733,834 1.733.834 -Royalty 1,733,834 -Interest Expense 2,399,539 2,006,500 1,574,158 1,098,582 575,448 Gross Profit 13,015,318 13,408,356 13,840,698 14,316,275 14,839,409 15,414,857

-Preproduction (70%) -Depreciation -Amortization (30%) -Net Proceeds Tax -Severance Tax -Property Tax -Depletion -Tax Loss Carry Forward	772,385		6,143,494 1,733,913	0	132,409 218,300 786,613 378,286 6,143,494 0	6,143,494 0	132,409 238,274 786,613 378,286 6,143,494	249,783 786,613 378,286 6,143,494
Net Taxable Income -State Income Tax -Federal Income Tax -Loan Principal +Depreciation +Amortization +Depletion -Working Capital +Working Capital Recapture +Income Loss Carry Forward			713,102 35,655 1,371,319 3,930,384 2,925,709 132,409 6,143,494 3,395,882 1,733,913	2,832,193 141,610 1,795,137 4,323,422 2,925,709 132,409 6,143,494	0	3,721,953 186,098 1,973,089 5,231,341 2,925,709 132,409 6,143,494	4,234,624 211,731 2,075,624 5,754,475 2,925,709 132,409 6,143,494	4,930,972 246,549 2,214,893 0 2,925,709 . 0 6,143,494
Annual Cash Flow	(17,967,193)	(18,156,336)	2,915,387	5,773,635	5,659,065	5,533,037	5,394,406	11,538,733
					•			
Year Capital Investment Working Capital		10		12	13			
Gross Revenue -Mine Operating Cost -Mill Operating Cost -Transportation -Smelter/Refinery Charge -Royalty -Interest Expense	39,330,648 4,211,014 7,537,535 2,457,398 7,976,010 1,733,834	39,330,648 4,211,014 7,537,535 2,457,398 7,976,010 1,733,834	39,330,648 4,211,014 7,537,535 2,457,398 7,976,010 1,733,834	39,330,648 4,211,014 7,537,535 2,457,398 7,976,010 1,733,834	39,330,648 4,211,014 7,537,535 2,457,398 7,976,010 1,733,834			
Gross Profit -Preproduction (70%) -Depreciation	15,414,857	15,414,857	15,414,857	15,414,857	15,414,857			
-Amortization (30%) -Amortization (30%) -Net Proceeds Tax -Severance Tax -Property Tax -Depletion -Tax Loss Carry Forward	249,783 786,613 378,286 6,143,494	249,783 786,613 378,286 6,143,494	249,783 786,613 378,286 6,143,494	249,783 786,613 378,286 6,143,494	249,783 786,613 378,286 6,143,494			
Net Taxable Income -State Income Tax -Federal Income Tax -Loan Principal +Depreciation +Amortization +Depletion -Working Capital	4,930,972	4,930,972	4,930,972	4,930,972	4,930,972			
-Working Capital +Working Capital Recapture +Income Loss Carry Forward					3,395,882			
Annual Cash Flow		11,538,733						

ANALYTICAL DATA FOR SAMPLES FROM THE WEST-CENTRAL ARIZONA DETACHMENT TERRANE (FROM WCADATA.DBF)
APRIL 28, 1992

Vari-	No. of Sa		Mean	Confidence		Standard Deviation	
able	Total	>DL*		Lower	Upper		
Au	2183	1024	3578.01	2784.68	4371.34	12936.92	3.62
Ag	2183	314	31.16	22.13	40.20	81.36	2.61
Sb	2183	681	7.66	5.24	10.08	32.15	4.20
As	2183	734	73.41	47.84	98.98	352.86	4.81
Ba	2183	1440	6069.69	4555.37	7584.01	29293.87	4.83
Bi	2183	147	40.39	10.29	70.50	184.70	4.57
Br	2183	95	5.57	4.14	7.01	7.06	1.27
cd	2183	102	35.76	16.29	55.24	99.14	2.77
Ce	2183	596	117.62	91.83	143.41	320.58	2.73
Cs	2183	345	3.35	2.89	3.81	4.37	1.30
Cr	2183	833	142.00	128.64	155.37		1.38
Co	2183	550	35.80	30.68	40.92		
Cu	2183	1057	3819.52	3329.59	4309.46	8117.50	
Eu	2183	131	2.85	2.61	3.08	1.36	
F	2183	298	3043.15	1923.98	4162.32		3.23
Hf	2183	498	9.52	7.40	11.63		
Fe	2183	1066	7.37	6.76	7.98	10.17	1.38
La	2183	675	53.82	40.06	67.58		
Pb	2183	1060	2170.75	1674.57	2666.94		
Lu	2183	175	1.24	0.84	1.65	2.71	2.18
Mn	2183	728	4259.20	2863.45	5654.95	19181.97	4.50
Hg	2183	479	182.60		225.52		
Mo	2183	550	55.69	0.63	110.76		11.80
Ni	2183	394	70.64	59.08	82.21		
Rb	2183	624	95.16	89.14	101.17		0.80
Sm	2183	449	9.32	7.81	10.83	16.28	1.75
Sc		745	8.89	8.29	9.50	8.36	0.94
Na	2183	848	1.10	1.02	1.18	1.25	1.14
Ta	2183	247	1.95	1.49	2.42	3.72	1.91
Tb	2183	282	2.24	1.91	2.58		
Th	2183	618	23.69	11.10	36.27		
W	2183	590	82.99	59.06	106.93	296%02	
Ü	2183	708	14.63	7.29	21.98		
V	2183	375	81.17	69.85	92.49		
Yb	2183	200	7.64	6.54	8.74		
Zn	, 2183	1267	1486.31	1224.77	1747.85	·	
Zr	2183	223	659.89	472.83	846.95	1417.43	2.15

^{* &}gt; DL = Greater than detection limit

Linear regression The independent variable is AU, with a mean value of 979.68. The dependent variable is AG, with a mean value of 2.62. The number of observations is 2183. Slope (Regression coefficient) = 0.000 Regression equation: AG(hat) = a + b * AU AG(hat) = 2.272 + 0.000 * AU Correlation coefficient, r(AG,AU) = 0.107 Analysis of variance Source of Sum of squares d.f. Mean square F F(10.0% variation Regression 28345.78 1 28345.78 25.074 2.708 Residual 2465565.20 2181 1130.47 Total 2493911.00 2182								
The dependent variable is AG, with a mean value of 2.62. The number of observations is 2183. Slope (Regression coefficient) = 0.000 Regression equation: AG(hat) = a + b * AU AG(hat) = 2.272 + 0.000 * AU Correlation coefficient, r(AG,AU) = 0.107 Analysis of variance Source of Sum of squares d.f. Mean square F F(10.0% variation Regression 28345.78 1 28345.78 25.074 2.708 Residual 2465565.20 2181 1130.47		·			egression	Linear		
Regression equation: AG(hat) = a + b * AU AG(hat) = 2.272 + 0.000 * AU Correlation coefficient, r(AG,AU) = 0.107 Analysis of variance Source of Sum of squares d.f. Mean square F F(10.0% variation Regression 28345.78 1 28345.78 25.074 2.708 Residual 2465565.20 2181 1130.47				979.68. 2.62.	a mean value of	G, wit	nt variable is A	The dependent
Source of Sum of squares d.f. Mean square F F(10.0% variation Regression 28345.78 1 28345.78 25.074 2.708 Residual 2465565.20 2181 1130.47		or two wife day wa			* AU * AU	a + a + 0.0	equation: AG(hat 2.272 +	Regression eq AG(hat) =
Source of Sum of squares d.f. Mean square F F(10.0% variation Regression 28345.78 1 28345.78 25.074 2.708 Residual 2465565.20 2181 1130.47					f variance	nalvsis	A	
Residual 2465565.20 2181 1130.47	~~~ %)	10.0	F(F				
	8	2.70		25.074	28345.78 1130.47	Z T R T	2465565.20	Residual
Linear regression				_ ~ _ ~ _ ~ = ~ ~ ~ ~ ~	egression	Linear		ه څخه خونه وينه دينه موه نونه لغنه ينده بينه چې دينه وين
The independent variable is AU, with a mean value of 979.68. The dependent variable is SB, with a mean value of -53.73. The number of observations is 2183.	1				mean value of	B, with	it variable is S	The dependent
Slope (Regression coefficient) = 0.005 Regression equation: SB(hat) = a + b * AU SB(hat) = -59.028 + 0.005 * AU Correlation coefficient, r(SB,AU) = 0.289					* AU * AU 0.289) ≈ a + 0.0	equation: SB(hat -59.028 +	Regression eq
Analysis of variance	 				variance	 nalysis	A	

F F(10.0%)

2.708

Source of Sum of squares d.f. Mean square variation

80132368.00 2182

Total

Regression 6676220.00 1 6676220.00 198.225
Residual 73456144.00 2181 33680.03

The independent variable is AU, with a mean value of 979.68. The dependent variable is AS, with a mean value of 13.01. The number of observations is 2183.

Slope (Regression coefficient) = 0.003Regression equation: AS(hat) = a + b * AU AS(hat) = 10.549 + 0.003 * AUCorrelation coefficient, r(AS,AU) = 0.108

Analysis of variance

Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)
Regression Residual Total	1432862.75 120983808.00 122416672.00	1 2181 2182	1432862.75 55471.72	25.831	2.708

Linear regression

The independent variable is AU, with a mean value of 979.68. The dependent variable is BA, with a mean value of 3980.82. The number of observations is 2183.

Slope (Regression coefficient) = -0.310Regression equation: BA(hat) = a + b * AU BA(hat) = 4284.919 + -0.310 * AUCorrelation coefficient, r(BA,AU) = -.132

Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)
Regression Residual Total	21963751000.00 %1231348300000.0 %1253312040000.0	0 2181		38.903	2.708

		Linear	r regression		
The dependence The number Slope (Regression BI(hat) =	ent variable is B of observations ression coefficie equation: BI(hat	is 218 (nt) = (nt) = 0.0	with a mean value of th a mean value of 33 . 0.001 + b * AU 001 * AU	979.68. -6.49.	
	A		s of variance		
Source of variation	Sum of squares	d.f.	Mean square	F.	F(10.0%)
Regression Residual Total	495870.84 11712880.00 12208751.00	2181 2182	495870.84 5370.42		,
			r regression		
The depende		R, wit	with a mean value of th a mean value of 33 .	979.68. -0.87.	
Regression BR(hat) =	ression coefficie equation: BR(hat -0.872 + coefficient, r(= a + 0.0	+ b * AU 000 * AU		
الله فالله الله الله الله الله الله الله	عد جات الله علي من جد بين من جي بيد من بيد جي ع			,	
	A	nalysis	s of variance	. — -,	
Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)
Regression Residual Total	0.72 17875.95 17876.67	2181		0.088	2.708

		•			
		Linear	regression		شت نبید جند سن سے بہت سے سے بیٹ سند
The depender	dent variable is nt variable is Cl of observations	D, WIT	ith a mean value of h a mean value of 3 .	979.68. -37.54.	
Regression (ession coefficient equation: CD(hat -36.602 + coefficient, r() = a + -0.0	01 * AU		
	A	 nalysis	of variance		
Source of variation	Sum of squares	d.f.		F	
Regression Residual Total	208422.20 29444440.00 29652862.00	2181	208422.20 13500.43	15.438	2.708
		_	regression		
The depende The number	nt variable is C of observations	is 218		979.68. 31.00.	
Regression CE(hat) =		-0.4 -0.4	+ D * AU 000 * AU		
	 I	nalysi	s of variance	<u>\</u>	
variation			Mean square	-	F(10.0%)
Regression		1 2181	2321132	0.082	2.708

Linear regression		
The independent variable is AU, with a mean value The dependent variable is CS, with a mean value The number of observations is 2183.	ue of 979.68. e of 0.25.	
Slope (Regression coefficient) = -0.000 Regression equation: CS(hat) = a + b * AU CS(hat) = 0.249 + -0.000 * AU Correlation coefficient, r(CS,AU) =004		
Analysis of variance		
Source of Sum of squares d.f. Mean square variation	F	F(10.0%)
Regression 0.41 1 0.41 Residual 23155.47 2181 10.62 Total 23155.87 2182	0.038	2.708
Linear regression		
The independent variable is AU, with a mean value of the number of observations is 2183.	lue of 979.68. e of 49.86.	
Slope (Regression coefficient) = 0.001 Regression equation: CR(hat) = a + b * AU CR(hat) = 48.911 + 0.001 * AU Correlation coefficient, r(CR,AU) = 0.069		
Analysis of variance		
Source of Sum of squares d.f. Mean square variation		F(10.0%)
Regression 212793.56 1 212793.56 Residual 43926468.00 2181 20140.52 Total 44139260.00 2182	10.565	2.708

The independent variable is AU, with a mean value of The dependent variable is CO, with a mean value of The number of observations is 2183.

Slope (Regression coefficient) = 0.000

Regression equation: CO(hat) = a + b * AU

CO(hat) = 5.442 + 0.000 * AU

Correlation coefficient, r(CO,AU) = 0.014

	A	nalysis	of variance		
Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)
Regression Residual Total	561.75 3049412.80 3049974.50	1 2181 2182	561.75 1398.17	0.402	2.708

Linear regression

The independent variable is AU, with a mean value of 979.68. The dependent variable is CU, with a mean value of 1849.15. The number of observations is 2183.

Slope (Regression coefficient) = 0.002 Regression equation: CU(hat) = a + b * AU CU(hat) = 1847.246 + 0.002 * AU Correlation coefficient, r(CU,AU) = 0.003

	A	nalysis	of variance		·
Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)
Regression Residual Total	856138.69 77538853000.00 77539713000.00	1 2181 2182	856138.69 35551972.00	0.024	2.708

Linear regression The independent variable is AU, with a mean value of 979.68. The dependent variable is EU, with a mean value of -0.35. The number of observations is 2183. Slope (Regression coefficient) = -0.000 Regression equation: EU(hat) = a + b * AUEU(hat) = -0.347 + -0.000 * AUCorrelation coefficient, r(EU,AU) = -.009Analysis of variance F(10.0%) Source of Sum of squares d.f. Mean square variation 0.25 1 0.25 0.158 1.56 Regression 0.25 1 3393.52 2181 3393.77 2182 Residual Total Linear regression The independent variable is AU, with a mean value of 979.68. The dependent variable is F, with a mean value of 415.42. The number of observations is 2183. Slope (Regression coefficient) = -0.001 Regression equation: F(hat) = a + b * AUF(hat) = 416.273 + -0.001 * AUCorrelation coefficient, r(F,AU) = -.002Analysis of variance _______

Regression 173594.19 1 173594.19 0.012
Residual 31005202000.00 2181 14216049.00

Source of Sum of squares d.f. Mean square

31005377000.00 2182

variation

Total

		Linear	regression		
he independe		AU, W	ith a mean value of h a mean value of	979.68.	
lope (Regreegression of	ession coefficient equation: HF(hat -5.106 + coefficient, r(nt) =) = a + -0.0	00 * AU		
	A	 nalysis	of wariance		
ariation	Sum of squares	d.f.	Mean square	· F	F(10.0%)
 egression esidual otal	10447.13 1527702.75 1538149.88	2181	10447.13 700.46	14.915	2.708
		Linear	regression		
ha dananda	dent variable is of observations	AU, w	vith a mean value of th a mean value of	979.68. 3.60.	
the depende the number tlope (Regression	ent variable is respectively of observations ression coefficient equation: FE(hat 3.621 +	AU, WE, with is 218 ant) = a -1	rith a mean value of the a mean value of 33 . -0.000 - b * AU 000 * AU		
the depende the number tlope (Regression	cession coefficie equation: FE(hat 3.621 +	AU, with is 218 ent) = -0.0 (FE, AU)	vith a mean value of th a mean value of 33 . -0.000 b * AU 000 * AU =033		
he depende he number lope (Regression E(hat) = correlation	cession coefficie equation: FE(hat 3.621 + 1 coefficient, re	AU, with is 218 ant) = a + -0.0 (FE, AU)	rith a mean value of the a mean value of 33 . -0.000 - b * AU 000 * AU 033		

			regression 		
a dononden'	ent variable is t variable is LA f observations i	wares	ith a mean value of h a mean value of 3 .	979.68. 4.58.	
egression e	ssion coefficien quation: LA(hat) 4.250 + coefficient, r(I	0.0 (A,AU	00 * AU = 0.031		
منه مند مند بي منه ييه سن سن سن مند من من	Ar		of variance		
ource of ariation			Mean square	F	F(10.0%
	26518.82 27680284.00 27706802.00	2101	26518.82 12691.56	2.089	2.708
		Linea	r regression		
the denender	dent variable is nt variable is P of observations	AU, vi	with a mean value of th a mean value of	979.68. 1028.70.	
The depende The number Slope (Regr Regression	nt variable IS F	AU, viis 21	with a mean value of th a mean value of 83 . 0.115 + b * AU 115 * AU		
The depende The number Slope (Regr Regression	ession coefficie equation: PB(hat 916.408 + coefficient, r	AU, vis 21 ent) = a 0. (PB, AU)	with a mean value of th a mean value of 83 . 0.115 + b * AU 115 * AU = 0.201		
The depende The number Slope (Regr Regression	ession coefficie equation: PB(hat 916.408 + coefficient, r	AU, vis 21 ent) = a 0. (PB, AU)	with a mean value of th a mean value of 83 . 0.115 + b * AU 115 * AU = 0.201		
The depender The number Slope (Regression PB(hat) = Correlation PB (Nation PB) Source of variation	ession coefficie equation: PB(hat 916.408 + coefficient, ro	AU, is 21 is 21 is 21 o. (PB, AU)	with a mean value of th a mean value of 83 . 0.115 + b * AU 115 * AU = 0.201		

The independent variable is AU, with a mean value of 979.68. The dependent variable is LU, with a mean value of The number of observations is 2183. 0.04.

Slope (Regression coefficient) = Regression equation: LU(hat) = a + b * AULU(hat) = 0.041 + -0.000 * AUCorrelation coefficient, r(LU,AU) = -.002

	Analysis of variance								
Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)				
Regression Residual Total	0.01 1619.87 1619.88	1 2181 2182	0.01 0.74	0.013	2.708				

Linear regression

The independent variable is AU, with a mean value of 979.68. The dependent variable is MN, with a mean value of 1420.38. The number of observations is 2183.

Slope (Regression coefficient) = Regression equation: MN(hat) = a + b * AUMN(hat) = 1670.133 + -0.255 * AUCorrelation coefficient, r(MN,AU) = -.232

Analysis of variance Source of Sum of squares d.f. Mean square variation Regression 14814188500.00 1 14814188500.00 123.562 2.708 Residual %261486215000.00 2181 119892808.00 Total **%276300400000.00 2182**

		Linea	r regression		*
The depende	dent variable is ent variable is F of observations	IG, wit	with a mean value of th a mean value of 33 .	979.68. 40.02.	
Regression HG(hat) =	ression coefficie equation: HG(hat 39.964 + coefficient, r(= a - 0.0	+ b * AU 000 * AU		
			of variance		
Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)
Residual	795.43 121705768.00 121706560.00	2181	55802.74	0.014	
		 Linear	regression		
The depender		o, wit	vith a mean value of th a mean value of 3 .	979.68.	
Regression (MO(hat) =	ession coefficie equation: MO(hat -32.459 + coefficient, r() = a + -0.0 (UA,OM	b * AU 00 * AU		
	7.		of variance		ĺ
Source of variation			Mean square	F	F(10.0%)
Regression Residual	30148.50 246735504.00	2181	30148.50 113129.53		2.708

246765648.00 2182

Total

The independent variable is AU, with a mean value of 979.68. The dependent variable is NI, with a mean value of 0.16. The number of observations is 2183.

Slope (Regression coefficient) = 0.000
Regression equation: NI(hat) = a + b * AU
NI(hat) = -0.023 + 0.000 * AU
Correlation coefficient, r(NI,AU) = 0.030

	A	nalysis	of variance		
Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)
Regression Residual Total	7547.96 8638864.00 8646412.00	1 2181 2182	7547.96 3960.96	1.906	2.708

Linear regression

The independent variable is AU, with a mean value of 979.68. The dependent variable is RB, with a mean value of 26.67. The number of observations is 2183.

Slope (Regression coefficient) = -0.000Regression equation: RB(hat) = a + b * AU RB(hat) = 26.779 + -0.000 * AU Correlation coefficient, r(RB,AU) = -.019

	·						
	A	nalysis					
Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)		
Regression Residual Total	7751209.50	1 2181 2182	2825.10 3553.97	0.795	2.708		

			ر داد الله الله الله والله		· · · · · · · · · · · · · · · · · · ·
			r regression		
The independence The number Slope (Regression SM(hat) =	dent variable is	AU, with is 218 ant) = -0.0	-0.000 + b * AU 000 * AU	979.68. 1.88.	
	A	nalysi:	s of variance		
variation	~		Mean square	F	F(10.0%)
Regression	1.07 152772.14 152773.20	1 2181		0.015	2.708
		 Lineaı	r regression		
The depende		C, wit	with a mean value of th a mean value of 33 .		{
Regression SC(hat) =	ession coefficie equation: SC(hat -1.436 + coefficient, r() = a + -0.0	+ b * AU 000 * AU		
	A		s of variance	•	
Source of variation	Sum of squares	d.f.	Mean square		F(10.0%)
Regression Residual Total	2224.71 591917.25 594141.94	2181	2224.71 271.40	8.197	2.708

The independent variable is AU, with a mean value of 979.68. The dependent variable is NA, with a mean value of 0.42. The number of observations is 2183.

Slope (Regression coefficient) = -0.000Regression equation: NA(hat) = a + b * AU NA(hat) = 0.425 + -0.000 * AU Correlation coefficient, r(NA,AU) = -.003

	Analysis of variance								
Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)				
Regression Residual Total	0.02 1953.39 1953.41	1 2181 2182	0.02 0.90	0.021	2.708				

Linear regression

The independent variable is AU, with a mean value of 979.68. The dependent variable is TA, with a mean value of -12.35. The number of observations is 2183.

Slope (Regression coefficient) = 0.001Regression equation: TA(hat) = a + b * AU TA(hat) = -13.431 + 0.001 * AUCorrelation coefficient, r(TA,AU) = 0.294

	Analysis of variance								
Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)				
Regression Residual Total	277226.66 2938979.80 3216206.50	1 2181 2182	277226.66 1347.54	205.728	2.708				

					. —
		Linear	r regression		
The dependent The number Slope (Regr	ent variable is To of observations ression coefficie equation: TB(hat	(B, with is 218 ant) = a =	with a mean value of th a mean value of 33 . -0.000 + b * AU	979.68.	
	coefficient, r(TB, AU)	=009		
			of variance		
Source of variation			Mean square		j
Regression Residual Total		2181	0.29 1.72		i
		 Linear	regression		
The depende The number Slope (Regr Regression	ent variable is T of observations ression coefficie equation: TH(hat	H, wit is 218 nt) =) = a +	-0.000 - b * AU	979.68. 6.62.	
TH(hat) = Correlation	6.663 + coefficient, r(-0.0 (UA,HT	000 * AU =006		
	 .x.		of variance		
Source of variation			Mean square	F	F(10.0%)
Regression Residual Total	540.05 15918836.00 15919376.00	2181	540.05 7298.87	0.074	2.708

The independent variable is AU, with a mean value of 979.68. The dependent variable is W, with a mean value of -24.34. The number of observations is 2183.

Slope (Regression coefficient) = 0.000
Regression equation: W(hat) = a + b * AU
W(hat) = -24.763 + 0.000 * AU
Correlation coefficient, r(W,AU) = 0.025

Analysis of variance

		-			
Source of variation	Sum of squares	d.f.	Mean square	F	· F(10.0%)
Regression Residual Total	42078.75 65365520.00 65407600.00		42078.75 29970.44	1.404	2.708

Linear regression

The independent variable is AU, with a mean value of 979.68. The dependent variable is U, with a mean value of 4.45. The number of observations is 2183.

Slope (Regression coefficient) = -0.001
Regression equation: U(hat) = a + b * AU
U(hat) = 5.053 + -0.001 * AU
Correlation coefficient, r(U,AU) = -.109

Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)
Regression Residual Total	85363.91 7041021.00 7126385.00		85363.91 3228.35	26.442	2.708

			regression	~~		
The dependent	nt variable is variable is observations	V, wit	with a mean value of the a mean value of	979.68. 12.84.		
Regression eq V(hat) =	sion coefficie uation: V(hat 12.817 + oefficient, r(a + a + 0.0	- b * AU 00 * AU			~~~~
	A		of variance			
variation	um of squares	d.f.	Mean square		F(10.0%)
Regression Residual Total		1 2181 2182	153.50 3156.76	0.049		2.708
		Linear	regression	ن الله الله الله الله الله الله الله الل		
The dependent	nt variable is variable is Y observations	B, wit	ith a mean value of h a mean value of 3 .	979.68. -0.44.		1
Regression equ YB(hat) =	sion coefficie uation: YB(hat -0.430 + pefficient, r(= a + -0.0	00 * AU			1

Analysis of variance

Source of Sum of squares d.f. Mean square F F(10.0%) variation

Regression 16.81 1 16.81 1.029 2.708
Residual 35638.78 2181 16.34
Total 35655.59 2182

The independent variable is AU, with a mean value of 979.68. The dependent variable is ZN, with a mean value of 811.09. The number of observations is 2183.

Slope (Regression coefficient) = 0.035 Regression equation: ZN(hat) = a + b * AU ZN(hat) = 776.724 + 0.035 * AU Correlation coefficient, r(ZN,AU) = 0.097

	Α	nalysi	s of variance		
Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)
Regression Residual Total	280444000.00 29609578000.00 29890023000.00	1 2181 2182	280444000.00 13576148.00	20.657	2.708

Linear regression

The independent variable is AU, with a mean value of 979.68. The dependent variable is ZR, with a mean value of -66.77. The number of observations is 2183.

Slope (Regression coefficient) = -0.000Regression equation: ZR(hat) = a + b * AUZR(hat) = -66.593 + -0.000 * AUCorrelation coefficient, r(ZR,AU) = -.003

Analysis of variance									
Source of variation	Sum of squares	d.f.	Mean square	F	F(10.0%)				
Regression Residual Total	7242.58 708654270.00 708661500.00	1 2181 2182	7242.58 324921.72	0.022	2.708				

ANALYTICAL DATA FOR SAMPLES FROM THE UPPER PLATE
WEST-CENTRAL ARIZONA DETACHMENT TERRANE
APRIL 28, 1992

Vari-	No. of S	amples	Mean	Confidence	Limit	Standard Deviation	Coef. of Variation
	Total	>DL*		Lower	Upper		
Au	1736	781	4385.58	3356.75	5414.42	14646.70	3.34
Ag	1736	233	39.85	27.92	51.78	92.40	2.32
Sb	1736	512	8.92	5.77	12.08	36.32	4.07
As	1736	519	95.33	59.50	131.16	415.48	4.36
Ba	1736	1222	6509.28	4747.37	8271.19	31392.95	4.82
Bi	1736	105	44.46	3.78	85.14	210.21	4.73
Br	1736	72	6.29	4.58	8.00	7.27	1.16
Cd	1736	82	42.33	18.34	66.32	109.18	2.58
Ce	1736	457	137.07	103.69	170.45	363.11	2.65
Cs	1736	285	3.74	3.19	4.28	4.70	1.26
Cr	1736	677	152.88	136.92	168.84	211.49	1.38
Co	1736	368	29.90	26.54	33.26	32.82	1.10
Cu	1736	611	2010.34	1609.27	2411.41	5047.98	2.51
Eu	1736	114	2.99	2.73	3.24	1.38	0.46
F	1736	186	3931.83	2192.06	5671.59	12026.53	3.06
Hf	1736	367	11.18	8.34	14.03	27.72	2.48
Fe	1736	830	5.62	5.09	6.15	7.79	1.39
La	1736	493	64.68	45.94	83.41	211.75	3.27
Pb	1736	897	2491.33	1908.96	3073.70	8886.92	3.57
Lu	1736	155	1.33	0.87	1.78	2.86	2.16
Mn	1736	572	5096.40	3327.84	6864.97	21534.80	4.23
Hg	1736	369	182.51	131.20	233.81	501.16	2.75
Mo	1736	359	78.06	-6.32	162.44	812.96	10.41
Ni	1736	294	81.31	66.26	96.36	131.14	1.61
Rb	1736	456	106.47	98.92	114.02	82.00	0.77
Sm	1736	356	10.50	8.63	12.38	17.98	1.71
Sc	1736	542	9.92	9.16	10.67	8.97	0.90
Na	1736	632	1.19	1.08	1.29	1.31	1.10
Ta	1736	179	2.11	1.48	2.75	4.29	2.03
Tb	1736	234	2.48	2.09	2.88	3.07	1.24
Th	1736	452	29.91	12.72	47.09	185.90	6.22
W	1736	457	94.21	63.54	124.89	333.69	3.54
U	1736	524	16.62	6.71	26.54	115.53	6.95
V	1736	225	83.77	66.87	100.68	128.66	1.54
Yb	1736	170	8.24	6.97	9.51	8.41	1.02
Zn	1736	1175	1511.54	1232.62	1790.46	4872.96	3.22
Zr	1736	201	678.64	471.19	886.09	1491.49	2.20

^{* &}gt; DL = Greater than detection limit

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Ag, with a mean value of 3.36. The number of observations is 1736.

Slope (Regression coefficient) = 0.000Regression equation: Ag(hat) = a + b * Au Ag(hat) = 2.980 + 0.000 * Au Correlation coefficient, r(Ag,Au) = 0.105

Analysis of variance Source of Sum of squares d.f. Mean square F F(5.0%) variation Regression 27346.24 1 27346.24 19.489 3.847 Residual 2433111.80 1734 1403.18 Total 2460458.00 1735

Linear regression

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Sb, with a mean value of -67.83. The number of observations is 1736.

Slope (Regression coefficient) = 0.006
Regression equation: Sb(hat) = a + b * Au
Sb(hat) = -73.899 + 0.006 * Au
Correlation coefficient, r(Sb,Au) = 0.296

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%) variation

Regression 6892540.50 1 6892540.50 167.098 3.847
Residual 71524960.00 1734 41248.54
Total 78417504.00 1735

حين جب منه جب منه جب منه جي س			. The first space was part space space such that the first state of the first space and first that the first space space and first space and f			
		Linea	r regression		·	
The depende	nt variable is A of observations	s, wi is 17		1098.90. 13.86.		
Regression As(hat) =	ession coefficie equation: As(hat 11.091 + coefficient, r() = a 0.	+ b * Au 003 * Au			
	A	 nalysi	s of variance			
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	1429852.38 119938616.00 121368472.00	1734	1429852.38 69168.75	20.672		3.847
						4
	~	Linea	r regression			
The depende		a, wi	with a mean value of th a mean value of 36 .			1
Regression Ba(hat) =	ession coefficie equation: Ba(hat 4900.827 + coefficient, r() = a -0.	+ b * Au 315 * Au		.	1
	A	nalysi	s of variance			
Source of variation	Sum of squares	d.f.		F	F(5.0%)
Regression Residual Total	22493454000.00 %1196600460000. %1219093860000.	i 00 17 00 17	22493454000.00 34 690081020.00			3.847

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Bi, with a mean value of -8.78.

The number of observations is 1736 .

Slope (Regression coefficient) = 0.001 Regression equation: Bi(hat) = a + b * AuBi(hat) = -10.404 + 0.001 * AuCorrelation coefficient, r(Bi,Au) = 0.205

Analysis of variance								
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)			
Regression Residual Total	492794.25 11255579.00 11748373.00	1 1734 1735	492794.25 6491.11	75.918	3.847			

Linear regression

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Br, with a mean value of -0.87. The number of observations is 1736.

Slope (Regression coefficient) = -0.000 Regression equation: Br(hat) = a + b * AuBr(hat) = -0.870 + -0.000 * AuCorrelation coefficient, r(Br,Au) = -.012

Analysis of variance Source of Sum of squares d.f. Mean square F F(5.0%) variation 2.10 1 15039.15 1734 15041.25 1735 2.10 8.67 Regression 0.242 3.847 Residual Total

		Linear	regression			
The depende	dent variable is nt variable is C of observations	d, wit	with a mean value of th a mean value of 66 .	1098.90. -46.46.		
Regression Cd(hat) =	ression coefficie equation: Cd(hat -45.444 + a coefficient, r() = a + -0.0	- b * Au 0 01 * Au		. 4.5 4.0 00 00 00	
	Δ	 nalveis	of variance			
Source of variation			Mean square	· F	F (5.0%)
Regression Residual Total	193705.38 28764482.00 28958188.00	1734		11.677		3.847
		 Linear	regression			
The depende	ndent variable is ent variable is C of observations	e, wit	vith a mean value of th a mean value of 36 .	1098.90. 34.90.		· · · · · · · · · · · · · · · · · · ·
Regression Ce(hat) = Correlation	n coefficient, r() = a + -0.0 Ce, Au)	+ b * Au)00 * Au			
	A	nalysis	of variance			
Source of variation	Sum of squares		Mean square	F	F(5.0%)
Regression	3314.83		3314.83	0.086		3.847

_	•
Linear	regression
	— - y · · · · ·

The independent variable is Au, with a mean value of 1098.90 The dependent variable is Cs, with a mean value of 0.32. The number of observations is 1736.

Slope (Regression coefficient) = -0.000
Regression equation: Cs(hat) = a + b * Au
Cs(hat) = 0.319 + -0.000 * Au
Correlation coefficient, r(Cs, Au) = -.005

Analysis of variance

	4.				
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	0.52 22845.02 22845.54		0.52 13.17	0.040	3.847

Linear regression

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Cr, with a mean value of 56.26. The number of observations is 1736.

Slope (Regression coefficient) = 0.001
Regression equation: Cr(hat) = a + b * Au
Cr(hat) = 55.251 + 0.001 * Au
Correlation coefficient, r(Cr, Au) = 0.068

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	40850752.00	1 1734 1735	191521.97 23558.68	8.130	3.847

		Linea	r regression		
The depende		co, wi	with a mean value of th a mean value of 36 .		
Regression Co(hat) =	ression coefficie equation: Co(hat 2.102 + n coefficient, r(.) = a 0.	+ b * Au 000 * Au		
					
	A 	nalysi	s of variance		
Source of variation			Mean square		F(5.0%)
Regression Residual		1 1734	1485.25 616.12		3.847
		 Linea	r regression	· • • • • • • • • • • • • • • • • • • •	
		Dillea	r rearespron		
The depende		u, wi	with a mean value of th a mean value of 36 .		1
Regression Cu(hat) = Correlation	ression coefficie equation: Cu(hat 705.716 + n coefficient, r(c) = a 0. Cu, Au)	+ b * Au 001 * Au		
		nalysi	s of variance	•	
Source of variation		d.f.	Mean square	F	F(5.0%
Residual		1 1734		0.044	3.847

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Eu, with a mean value of -0.30. The number of observations is 1736.

Slope (Regression coefficient) = -0.000
Regression equation: Eu(hat) = a + b * Au
Eu(hat) = -0.298 + -0.000 * Au
Correlation coefficient, r(Eu,Au) = -.012

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%) variation

Regression 0.39 1 0.39 0.229 3.847
Residual 2948.54 1734 1.70
Total 2948.93 1735

Linear regression

The independent variable is Au, with a mean value of 1098.90. The dependent variable is F, with a mean value of 421.27. The number of observations is 1736.

Slope (Regression coefficient) = -0.001Regression equation: F(hat) = a + b * AuF(hat) = 422.647 + -0.001 * AuCorrelation coefficient, r(F,Au) = -.003

Analysis of variance									
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)				
Regression Residual Total	356442.66 29324886000.00 29325242000.00	1 1734 1735	356442.66 16911698.00	0.021	3.847				

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Hf, with a mean value of -7.00. The number of observations is 1736.

Slope (Regression coefficient) = -0.000Regression equation: Hf(hat) = a + b * Au Hf(hat) = -6.770 + -0.000 * Au Correlation coefficient, r(Hf,Au) = -.080

Analysis of warians

Analysis of variance								
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)			
Regression Residual Total	9736.53 1500571.50 1510308.00	1 1734 1735	9736.53 865.38	11.251	3.847			

Linear regression

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Fe, with a mean value of 2.68. The number of observations is 1736.

Slope (Regression coefficient) = -0.000 Regression equation: Fe(hat) = a + b * Au Fe(hat) = 2.701 + -0.000 * Au Correlation coefficient, r(Fe,Au) = -.031

Sum of squares	d.f.	Mean square	F	F(5.0%
62.90	1	62.90	1.707	3.847
63907.18 63970.08	1734 1735	36.86		1
	62.90 63907.18	63907.18 1734	62.90 1 62.90 63907.18 1734 36.86	62.90 1 62.90 1.707 63907.18 1734 36.86

The independent variable is Au, with a mean value of 1098.90. The dependent variable is La, with a mean value of 3.44. The number of observations is 1736.

Slope (Regression coefficient) = 0.000
Regression equation: La(hat) = a + b * Au
La(hat) = 3.059 + 0.000 * Au
Correlation coefficient, r(La,Au) = 0.032

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%)
variation

Regression 27704.06 1 27704.06 1.746 3.847
Residual 27520822.00 1734 15871.29
Total 27548526.00 1735

Linear regression

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Pb, with a mean value of 1255.49. The number of observations is 1736.

Slope (Regression coefficient) = 0.114
Regression equation: Pb(hat) = a + b * Au
Pb(hat) = 1129.822 + 0.114 * Au
Correlation coefficient, r(Pb,Au) = 0.200

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%)
variation

Regression 2955052500.00 1 2955052500.00 72.531 3.847
Residual 70646391000.00 1734 40741864.00
Total 73601442000.00 1735

		Linear	regression			
The depender The number of Slope (Regression of	nt variable is Long of observations ession coefficie equation: Lu(hat	u, wit is 173 nt) =) = a +	-0.000 b * Au	1098.90. 0.06.		
Lu(nat) = Correlation 	0.058 + coefficient, r(Lu, Au)	=003			
	A	 nalysis	of variance			
 Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
 Regression Residual Total	0.01 1597.75 1597.76	1734	0.01 0.92			3.847
			regression			
The depende The number Slope (Regr Regression Mn(hat) =	dent variable is nt variable is M of observations ession coefficie equation: Mn(hat 1963.268 + coefficient, r(n, wit is 173 nt) =) = a + -0.2	-0.258 - b * Au 258 * Au	1679.23.		
 Source of variation			s of variance Mean square	F	F(5.0%
Regression Residual Total	15097074700.00 %259664298000.0	1 1 0 1734	 L5097074700.00 L 149748736.00			3.847

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Hg, with a mean value of 38.78. The number of observations is 1736.

Slope (Regression coefficient) = -0.000
Regression equation: Hg(hat) = a + b * Au
Hg(hat) = 38.801 + -0.000 * Au
Correlation coefficient, r(Hg,Au) = -.001

Analysis of variance						
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)	
Regression Residual Total	2002000000	1 1734 1735	93.94 58885.06	0.002	3.847	

Linear regression

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Mo, with a mean value of -42.72. The number of observations is 1736.

Slope (Regression coefficient) = -0.000Regression equation: Mo(hat) = a + b * Au Mo(hat) = -42.365 + -0.000 * Au Correlation coefficient, r(Mo,Au) = -.010

Analysis of variance							
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)		
Regression Residual Total	23960.24 245751120.00 245775088.00	1 1734 1735	23960.24 141724.98	0.169	3.847		

		Linear	regression			
The dependent	nt variable is variable is N observations	i, wit	ith a mean value of th a mean value of 6 .	1098.90. 0.90.		
Regression eq Ni(hat) =	sion coefficie quation: Ni(hat 0.704 + coefficient, r() = a + 0.0	· b * Au 000 * Au			
	A	 nalysis	of variance			
Source of S variation	um of squares	d.f.	Mean square	F	F (5.0%)
Regression Residual Total	6934.29 8069901.00 8076835.50	1 1734 1735	6934.29 4653.92	1.490		3.847
		 Linear	regression			
The dependent	ent variable is variable is R observations	b, wit	with a mean value of th a mean value of 36 .	1098.90. 27.35.		
Regression eq Rb(hat) =	sion coefficie puation: Rb(hat 27.467 + coefficient, r(= a + -0.0	- b * Au)00 * Au			
	A	nalysis	of variance			
Source of S variation	um of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total		1734 1735	2494.51 4001.37	0.623		3.847

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Sm, with a mean value of 2.11. The number of observations is 1736.

Slope (Regression coefficient) = -0.000Regression equation: Sm(hat) = a + b * Au Sm(hat) = 2.114 + -0.000 * AuCorrelation coefficient, r(Sm, Au) = -.004

Analysis of variance

MIGITARIS OF AGLIGACE						
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)	
Regression	2.37	1	2.37	0.028	3.847	
Residual	149063.45	1734	85.97			
Total	149065.83	1735				

Linear regression

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Sc, with a mean value of -2.65. The number of observations is 1736.

Slope (Regression coefficient) = -0.000Regression equation: Sc(hat) = a + b * AuSc(hat) = -2.542 + -0.000 * AuCorrelation coefficient, r(Sc,Au) = -.059

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	1994.74 571022.88 573017.62	1 1734 1735	1994.74 329.31	6.057	3.847

		Linear	regression		
The depende		a, wit	vith a mean value of th a mean value of 36 .	1098.90. 0.43.	
Regression Na(hat) =	ression coefficie equation: Na(hat 0.428 + n coefficient, r(= a + -0.0	+ b * Au)00 * Au	••••••	-
	A	 nalysis	of variance		
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total		1734	0.95	0.002	3.847
		Linea:	 r regression		
The depende	ndent variable is ent variable is T of observations	a, wit	with a mean value o th a mean value of 36 .	f 1098.90. -15.53.]
Regression Ta(hat) =	ression coefficie equation: Ta(hat -16.772 + n coefficient, r(:) = a - 0.0	+ b * Au 001 * Au		
			s of variance		
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	286953.81 2843002.00 3129955.80	1734	286953.81	175.018	3.847

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Tb, with a mean value of 0.27. The number of observations is 1736.

Slope (Regression coefficient) = -0.000Regression equation: Tb(hat) = a + b * AuTb(hat) = 0.267 + -0.000 * AuCorrelation coefficient, r(Tb,Au) = -.009

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%)
variation

Regression 0.32 1 0.32 0.154 3.847
Residual 3629.96 1734 2.09
Total 3630.29 1735

Linear regression

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Th, with a mean value of 7.68. The number of observations is 1736.

Slope (Regression coefficient) = -0.000Regression equation: Th(hat) = a + b * Au Th(hat) = 7.735 + -0.000 * Au Correlation coefficient, r(Th,Au) = -.006

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%)
variation

Regression 629.23 1 629.23 0.069 3.847
Residual 15889717.00 1734 9163.62
Total 15890346.00 1735

The independent variable is Au, with a mean value of 1098.90. The dependent variable is W, with a mean value of -33.82.

The number of observations is 1736.

Slope (Regression coefficient) = 0.000
Regression equation: W(hat) = a + b * Au
W(hat) = -34.354 + 0.000 * Au
Correlation coefficient, r(W,Au) = 0.029

Analysis of variance

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	53389.81 63814920.00 63868308.00	1 1734 1735	53389.81 36802.15	1.451	3.847

Linear regression

The independent variable is Au, with a mean value of 1098.90. The dependent variable is U, with a mean value of 4.93. The number of observations is 1736.

Slope (Regression coefficient) = -0.001
Regression equation: U(hat) = a + b * Au
U(hat) = 5.612 + -0.001 * Au
Correlation coefficient, r(U,Au) = -.111

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	6996645,00	1 1734 1735	87920.42 4034.97	21.790	3.847

Linear	regression
--------	------------

The independent variable is Au, with a mean value of 1098.90. The dependent variable is V, with a mean value of The number of observations is 1736. 9.48.

Slope (Regression coefficient) = Regression equation: V(hat) = a + b * Au V(hat) = 9.441 + 0.000 * AuCorrelation coefficient, r(V, Au) = 0.006

	A	nalysis	of variance		
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	218.33 5255340.50 5255559.00	1 1734 1735	218.33 3030.76	0.072	3.847

Linear regression

The independent variable is Au, with a mean value of 1098.90. The dependent variable is Yb, with a mean value of -0.27. The number of observations is 1736.

Slope (Regression coefficient) = -0.000 Regression equation: Yb(hat) = a + b * Au Yb(hat) = -0.257 + -0.000 * Au Correlation coefficient, r(Yb,Au) = -.025

Analysis of variance Source of Sum of squares d.f. Mean square F F(5.0%) variation

1.084

3.847

20.29 1 20.29 18.72 20.29 32456.16 1734 32476.45 1735 Regression Residual

Total

	حد جنون منت خدم شده سبح منت شده منت بيده من خدم منت سبح منت شده منت منت بيده من	Linear	rograssion			
The depender of the number of	of observations	n, with is 173 nt) =	0.034	1098.90. 972.01.		
/n/ha+\ =	equation: Zn(hat) 934.232 + coefficient, r()	Zn,Au)	= 0.096			
	A		of variance			
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
 Regression Residual Total	267116720.00 28671089000.00 28938205000.00	1/34	267116720.00 16534653.00	16.155		3.847
			r regression			
The depende	dent variable is ent variable is 2 of observations	r, wi	with a mean value of th a mean value of 36 .	1098.90. -54.21.		
Regression	ression coefficie equation: Zr(hat -53.950 + n coefficient, re	c) = a · -0.	000 * Au			
			en = = = = = = = = = = = = = = = = = = =			
		Analysi	s of variance			
variation			Mean square	F 	F(
Regression Residual Total	12434.03 679853700.00 679866110.00	1 1734	12434.03	0.032		3.847

ANALYTICAL DATA FOR SAMPLES FROM THE LOWER PLATE WEST-CENTRAL ARIZONA DETACHMENT TERRANE APRIL 28, 1992

Vari- able	No. of S	amples	Mean	Confidence		Standard Deviation	
	Total	>DL*		Lower	Upper		
			 				
Au	447	243	982.48	643.96	1320.99	2678.84	2.73
Ag	447	81	6.17	2.43	9.92	16.92	2.74
SĎ	447	169	3.82	1.95	5.69	12.34	3.23
As	447	215	20.49	11.33	29.66	68.14	3.33
Ba	447	218	3605.58	2036.69	5174.47	11752.64	3.26
Bi	447	42	30.24	0.29	60.19	96.12	3.18
Br	447	23	3.34	0.76	5.93	5.97	1.79
C d	447	20	8.86	-1.46	19.17	22.03	2.49
Ce	447	139	53.68	46.05	61.31	45.49	0.85
Cs	447	60	1.50	1.28	1.73	0.87	0.58
Cr	447	156	94.82	79.53	110.11	96.66	1.02
Co	447	182	47.73	33.90	61.56	94.55	1.98
Cu	447	446	6298.03	5318.51	7277.55	10525.52	1.67
Eu	447	17	1.88	1.52	2.24	0.70	0.37
F	447	112	1567.30	885.05	2249.55	3643.66	2.32
Hf	447	131	4.85	4.31	5.39	3.13	0.65
Fe	447	236	13.53	11.70	15.37	14.34	1.06
La	447	182	24.41	21.50	27.32	19.90	0.82
Pb	447	163	406.58	159.52	653.65	1597.32	3.93
Lu	447	20	0.59	0.39	0.79	0.44	0.74
Mn	447	156	1189.45	824.04	1554.86	2310.39	1.94
Hg	447	110	182.92	108.72	257.12	392.65	2.15
Mo	447	191	13.66	9.83	17.49	26.82	1.96
Ni	447	100	39.28	30.63	47.93	43.59	1.11
Rb	447	168	64.45	57.30	71.61	46.98	0.73
Sm	447	93	4.79	3.94	5.64	4.13	0.86
Sc	447	203	6.16	5.38	6.94	5.63	0.91
Na	447	216	0.85	0.71	0.99	1.02	1.20
Ta	447	68	1.53	1.22	1.84	1.28	0.84
Tb	447	48	1.07	0.90	1.24	0.59	0.55
Th	447	166	6.75	5.30	8.20	9.43	1.40
W	447	,133	44.44	33.04	55.84	66.46	1.50
Ü	447	184	8.97	7.33	10.62	11.30	1.26
v	447	150	77.27	64.46	90.07	79.35	1.03
Yb	447	30	4.23	3.51	4.95	1.92	0.45
Zn	447	92	1164.05	624.09	1704.01	2607.26	2.24
Zr		22	488.64	427.87	549.40	137.05	0.28

^{* &}gt; DL = Greater than detection limit

The independent variable is Au, with a mean value of The dependent variable is Ag, with a mean value of -0.27. The number of observations is 447.

Slope (Regression coefficient) = 0.001 Regression equation: Ag(hat) = a + b * AuAg(hat) = -0.559 + 0.001 * AuCorrelation coefficient, r(Ag,Au) = 0.140

2711	aı	ys	1.5	, (,,	ν.	aı	1a	110	E

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	561.27 28190.66 28751.93	1 445 446	561.27 63.35	8.860	3.863

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is Sb, with a mean value of The number of observations is 447. 1.05.

Slope (Regression coefficient) = Regression equation: Sb(hat) = a + b * Au Sb(hat) = 1.086 + -0.000 * AuCorrelation coefficient, r(Sb,Au) = -.018

	A	nalysi	s of variance		
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	9.58 28452.20 28461.78	1 445 446	9.58 63.94	0.150	3.863

The independent variable is Au, with a mean value of 516.63. The dependent variable is As, with a mean value of 9.70. The number of observations is 447.

Slope (Regression coefficient) = 0.001
Regression equation: As(hat) = a + b * Au
As(hat) = 9.086 + 0.001 * Au
Correlation coefficient, r(As, Au) = 0.050

Analysis of variance								
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)			
Regression Residual Total	2653.95 1039620.19 1042274.12	1 445 446	2653.95 2336.23	1.136	3.863			

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is Ba, with a mean value of 1754.29. The number of observations is 447.

Slope (Regression coefficient) = -0.023Regression equation: Ba(hat) = a + b * AuBa(hat) = 1765.976 + -0.023 * AuCorrelation coefficient, r(Ba,Au) = -.005

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	948225.00 31430640000.00 31431588000.00	1 445 446	948225.00 70630648.00	0.013	3.863

	دادی علت دیده دیده دیده دیده دیده دیده دیده دید	Linea	r regression			
The depender		3i, wi		516.63. 2.43.		
Regression of Bi(hat) =	ession coefficie equation: Bi(hat 1.088 + coefficient, r(a = a = 0.	+ b * Au 003 * Au			• •• • • • • • • • • • • • • • • • • •
	A	nalysi	s of variance			
Source of variation	Sum of squares	d.f.	Mean square	. F	F(5.0%)
	12537.99 403147.66 415685.66	445	905.95	13.840		3.863
		 Linea:	r regression			1
The depender the number of Slope (Regre	dent variable is nt variable is B of observations ession coefficie	r, with is 44° at the state of	0.000	516.63. -0.88.		
Br(hat) =		0.0	000 * Au		• •= •» •= •	
	A	nalysi:	s of variance		* 4a co us 4o u	
Source of	Sum of squares	d.f.	Mean square	F	F(5.0%)

43.06 6.27 6.863

43.06 2792.34 2835.40 1 445 446 3.863

variation

Regression Residual Total

The independent variable is Au, with a mean value of 516.63. The dependent variable is Cd, with a mean value of -2.89. The number of observations is 447.

Slope (Regression coefficient) = 0.000
Regression equation: Cd(hat) = a + b * Au
Cd(hat) = -2.964 + 0.000 * Au
Correlation coefficient, r(Cd, Au) = 0.045

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%)
variation

Regression 39.70 1 39.70 0.895 3.863
Residual 19732.56 445 44.34
Total 19772.26 446

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is Ce, with a mean value of 15.85. The number of observations is 447.

Slope (Regression coefficient) = -0.000
Regression equation: Ce(hat) = a + b * Au
Ce(hat) = 16.004 + -0.000 * Au
Correlation coefficient, r(Ce,Au) = -.017

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%)
variation

Regression 170.16 1 170.16 0.131 3.863
Residual 578247.44 445 1299.43
Total 578417.62 446

		Linear	regression			
The depender	dent variable is nt variable is C of observations	s, wit	with a mean value of th a mean value of 7.	516.63. -0.02.		
Regression (Cs(hat) =	ession coefficie equation: Cs(hat -0.014 + coefficient, r(:) = a + -0.0	+ b * Au)00 * Au			~ == == == == ==
		nalvsis	of variance			
Source of variation	Sum of squares	d.f.	Mean square	F	F' (5.0%)
 Regression Residual	268.78	445		0.852		3.863
Total	269.29	446				
		<u>.</u>	regression			
		<u>.</u>				
The independen		Linear Au, w	regression vith a mean value of th a mean value of			
The independent of the number of the Regression of the Cr(hat) =	dent variable is of observations ession coefficie	Linear Au, with is 447 ant) = a + 0.0	regression with a mean value of the a mean value of the control of			
The independent of the number of the Regression of the Cr(hat) =	dent variable is of observations ession coefficie equation: Cr(hat 23.382 +	Linear Au, with is 447 ant) = 0.00 Cr,Au)	regression with a mean value of the a mean value of the angle of the	24.98.		
The independent of the number of the Regression of the Cr(hat) =	dent variable is of observations ession coefficie equation: Cr(hat 23.382 + coefficient, r(Linear Au, with is 447 ant) = 0.00 Cr,Au)	regression with a mean value of the a mean value of the of	24.98.		
The independent of the number	dent variable is of observations ession coefficie equation: Cr(hat 23.382 + coefficient, r(Linear Au, w r, wit is 447 ant) = a + 0.0 Cr, Au) nalysis	regression with a mean value of the a mean value of the angle of the	24.98.		
The independent of the number	dent variable is of observations ession coefficie equation: Cr(hat 23.382 + coefficient, r(Linear Au, w r, wit is 447 ant) = a + 0.0 Cr, Au) nalysis	regression with a mean value of the a mean value of the of	24.98.	F (5.0%)

The independent variable is Au, with a mean value of 516.63. The dependent variable is Co, with a mean value of 18.30. The number of observations is 447.

Slope (Regression coefficient) = -0.002 Regression equation: Co(hat) = a + b * Au Co(hat) = 19.325 + -0.002 * Au Correlation coefficient, r(Co,Au) = -.062

	Analysis of variance								
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)				
Regression Residual Total	7269.80 1880604.50 1887874.25	1 445 446	7269.80 4226.08	1.720	3.863				

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is Cu, with a mean value of 6283.94. The number of observations is 447.

Slope (Regression coefficient) = 0.692 Regression equation: Cu(hat) = a + b * Au Cu(hat) = 5926.188 + 0.692 * Au Correlation coefficient, r(Cu,Au) = 0.134

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%)
variation

Regression 888260480.00 1 888260480.00 8.158 3.863
Residual 48451297000.00 445 108879320.00
Total 49339556000.00 446

Linear regression The independent variable is Au, with a mean value of 516.63. The dependent variable is Eu, with a mean value of -0.53. The number of observations is 447. Slope (Regression coefficient) = 0.000 Regression equation: Eu(hat) = a + b * AuEu(hat) = -0.538 + 0.000 * AuCorrelation coefficient, r(Eu, Au) = 0.013Analysis of variance Source of Sum of squares d.f. Mean square variation 0.07 1 0.07 0.96 Regression 0.078 Residual Total 425.14 445 425.21 446 Linear regression The independent variable is Au, with a mean value of 516.63. The dependent variable is F, with a mean value of 392.70. The number of observations is 447. Slope (Regression coefficient) = Regression equation: F(hat) = a + b * AuF(hat) = 370.676 + 0.043 * Au

Correlation coefficient, r(F,Au) = 0.045

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	3366850.80 1676481020.00 1679847940.00	1 445 446	3366850.80 3767373.00	0.894	3.863

The independent variable is Au, with a mean value of 516.63. The dependent variable is Hf, with a mean value of 1.21. The number of observations is 447.

Slope (Regression coefficient) = -0.000Regression equation: Hf(hat) = a + b * Au Hf(hat) = 1.269 + -0.000 * Au Correlation coefficient, r(Hf,Au) = -.072

	Analysis of variance							
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)			
Regression Residual Total	20.18 3847.20 3867.38	1 445 446	20.18 8.65	2.334	3.863			

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is Fe, with a mean value of 7.14. The number of observations is 447.

Slope (Regression coefficient) = -0.001
Regression equation: Fe(hat) = a + b * Au
Fe(hat) = 7.472 + -0.001 * Au
Correlation coefficient, r(Fe,Au) = -.104

	Analysis of variance							
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)			
Regression Residual Total	748.37 67969.81 68718.19	1 445 446	748.37 152.74	4.900	3.863			

The independent variable is Au, with a mean value of 516.63. The dependent variable is La, with a mean value of 9.01. The number of observations is 447.

Slope (Regression coefficient) = -0.000Regression equation: La(hat) = a + b * Au La(hat) = 9.073 + -0.000 * Au Correlation coefficient, r(La,Au) = -.013

Analysis of variance

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	26.53 147310.41 147336.94	1 445 446	26.53 331.03	0.080	3.863

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is Pb, with a mean value of 147.92. The number of observations is 447.

Slope (Regression coefficient) = 0.030 Regression equation: Pb(hat) = a + b * Au Pb(hat) = 132.175 + 0.030 * Au Correlation coefficient, r(Pb,Au) = 0.063

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual	1720558.88	1	1720558.88 963540.81	1.786	3.863
Total	428775650.00 430496190.00	445 446	903540.81		

The independent variable is Au, with a mean value of 516.63. The dependent variable is Lu, with a mean value of -0.03. The number of observations is 447.

Slope (Regression coefficient) = -0.000Regression equation: Lu(hat) = a + b * Au Lu(hat) = -0.024 + -0.000 * Au Correlation coefficient, r(Lu,Au) = -.088

	Analysis of variance							
Source of variation	Sum of	squares	d.f.	Mean square	F	F(5.0%)		
Regression Residual Total		0.15 19.28 19.43	1 445 446	0.15 0.04	3.454	3.863		

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is Mn, with a mean value of 415.11. The number of observations is 447.

Slope (Regression coefficient) = 0.020Regression equation: Mn(hat) = a + b * AuMn(hat) = 405.026 + 0.020 * AuCorrelation coefficient, r(Mn,Au) = 0.027

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%)
variation

Regression 705725.50 1 705725.50 0.324 3.863
Residual 970351810.00 445 2180565.80
Total 971057540.00 446

		Linear	regression	~~~~~~~~~~~		
The dependen The number o Slope (Regre Regression e Hg(hat) =	t variable is H f observations ssion coefficie quation: Hg(hat 39.459 +	(g, with is 447) (ent) = (1) = a + (0.0)	0.010 - b * Au 010 * Au	516.63. 44.85.		
Correlation	coefficient, r(ng,Auj	= 0.101			
	A	nalysis	of variance			. — — —
Source of variation	Sum of squares	d.f.	Mean square			5.0%)
Regression Residual Total	201693.91 19385086.00 19586780.00	445	201693.91 43561.99			3.863
		Linear	regression	~		
The dependent	ent variable is t variable is M f observations	o, wit	with a mean value of th a mean value of	516.63. 5.66.		ĺ
Regression e	ssion coefficie quation: Mo(hat 5.470 + coefficient, r() = a + 0.0	- b * Au 100 * Au			Ì
	A 	nalysis	of variance	~~~~~~~~~~		
Source of a	Sum of squares	d.f.	Mean square	F	F(5.0%)

263.55

157872.11

158135.66

1

446

445

263.55 354.77 3.863

0.743

Regression Residual

Total

The independent variable is Au, with a mean value of 516.63. The dependent variable is Ni, with a mean value of -2.72. The number of observations is 447.

Slope (Regression coefficient) = 0.001 Regression equation: Ni(hat) = a + b * AuNi(hat) = -3.040 + 0.001 * AuCorrelation coefficient, r(Ni,Au) = 0.035

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%) variation

Regression 708.75 1 708.75 0.559 3.863
Residual 564219.31 445 1267.91
Total 564928.06 446

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is Rb, with a mean value of 24.02. The number of observations is 447.

Slope (Regression coefficient) = -0.001Regression equation: Rb(hat) = a + b * Au Rb(hat) = 24.670 + -0.001 * Au Correlation coefficient, r(Rb,Au) = -.060

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%) variation

Regression 2914.38 1 2914.38 1.608 3.863
Residual 806309.38 445 1811.93
Total 809223.75 446

The independent variable is Au, with a mean value of 516.63. The dependent variable is Sm, with a mean value of 0.99. The number of observations is 447.

Slope (Regression coefficient) = 0.000
Regression equation: Sm(hat) = a + b * Au
Sm(hat) = 0.990 + 0.000 * Au
Correlation coefficient, r(Sm,Au) = 0.003

Correlation coefficient, r(Sm, Au) = 0.003

Analysis of variance

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	0.03 3263.46 3263.49	1 445 446	0.03 7.33	0.004	3.863

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is Sc, with a mean value of 2.79. The number of observations is 447.

Slope (Regression coefficient) = -0.000Regression equation: Sc(hat) = a + b * Au Sc(hat) = 2.834 + -0.000 * Au Correlation coefficient, r(Sc,Au) = -.037

correlation coefficient, r(Sc,Au) = -.03

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	14.43 10614.87 10629.30	1 445 446	14.43 23.85	0.605	3.863

The independent variable is Au, with a mean value of 516.63. The dependent variable is Na, with a mean value of 0.41. The number of observations is 447.

Slope (Regression coefficient) = -0.000
Regression equation: Na(hat) = a + b * Au
Na(hat) = 0.423 + -0.000 * Au
Correlation coefficient, r(Na,Au) = -.063

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%) variation

Regression 1.21 1 1.21 1.779 3.863
Residual 303.23 445 0.68
Total 304.44 446

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is Ta, with a mean value of 0.01. The number of observations is 447.

Slope (Regression coefficient) = -0.000Regression equation: Ta(hat) = a + b * Au Ta(hat) = 0.023 + -0.000 * Au Correlation coefficient, r(Ta,Au) = -.056

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%) variation

Regression 1.13 1 1.13 1.393 3.863
Residual 359.50 445 0.81
Total 360.63 446

		Linear	regression			
The depende	ndent variable is ent variable is T of observations	b, wit	with a mean value of th a mean value of 7.	516.63. 0.03.		
Regression Tb(hat) =	ression coefficie equation: Tb(hat 0.041 + n coefficient, r(= a + 0.0	+ b * Au 000 * Au			
			of variance			·
Source of variation	_		Mean square			
Residual Total	0.76 100.07 100.83	1 445 446	0.76 0.22	3.398		3.863
		Linear	regression			1
The indepen	ndent variable is	Au, v h, wit	vith a mean value of th a mean value of	516.63.		
Regression Th(hat) =	ression coefficie equation: Th(hat 2.559 + coefficient, r(-0.0	- b * Au)00 * Au			
	A		s of variance			
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)

1

445 446 32.19 43.70 0.737

3.863

32.19 19444.71 19476.90

Regression Residual Total

The independent variable is Au, with a mean value of 516.63. The dependent variable is W, with a mean value of 12.47. The number of observations is 447.

Slope (Regression coefficient) = -0.001Regression equation: W(hat) = a + b * Au W(hat) = 13.115 + -0.001 * Au Correlation coefficient, r(W,Au) = -.061

Analysis of variance									
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)				
Regression Residual Total	2909.56 774769.69 777679.25	1 445 446	2909.56 1741.06	1.671	3.863				

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is U, with a mean value of 2.62. The number of observations is 447.

Slope (Regression coefficient) = 0.001
Regression equation: U(hat) = a + b * Au
U(hat) = 2.343 + 0.001 * Au
Correlation coefficient, r(U,Au) = 0.114

· .	A	nalysis	of variance	•	
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	519.92 39406.62 39926.54	1 445 446	519.92 88.55	5.871	3.863

		Linear	regression
--	--	--------	------------

The independent variable is Au, with a mean value of 516.63. The dependent variable is V, with a mean value of 25.92. The number of observations is 447.

Slope (Regression coefficient) = 0.001
Regression equation: V(hat) = a + b * Au
V(hat) = 25.277 + 0.001 * Au
Correlation coefficient, r(V, Au) = 0.043

Analysis of variance

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	2842.15 1530537.88 1533380.00	1 445 446	2842.15 3439.41	0.826	3.863

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is Yb, with a mean value of -1.10. The number of observations is 447.

Slope (Regression coefficient) = 0.000Regression equation: Yb(hat) = a + b * Au Yb(hat) = -1.106 + 0.000 * Au Correlation coefficient, r(Yb, Au) = 0.005

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	0.07 2931.20 2931.27	1 445 446	0.07 6.59	0.010	3.863

The independent variable is Au, with a mean value of 516.63. The dependent variable is Zn, with a mean value of 186.10. The number of observations is 447.

Slope (Regression coefficient) = 0.034Regression equation: Zn(hat) = a + b * AuZn(hat) = 168.397 + 0.034 * AuCorrelation coefficient, r(Zn,Au) = 0.054

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%) variation

Regression 2174333.50 1 2174333.50 1.325 3.863
Residual 729996220.00 445 1640441.00
Total 732170560.00 446

Linear regression

The independent variable is Au, with a mean value of 516.63. The dependent variable is Zr, with a mean value of -115.55. The number of observations is 447.

Slope (Regression coefficient) = -0.000
Regression equation: Zr(hat) = a + b * Au
Zr(hat) = -115.459 + -0.000 * Au
Correlation coefficient, r(Zr,Au) = -.001

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%) variation

Regression 55.47 1 55.47 0.001 3.863
Residual 27459184.00 445 61706.03
Total 27459240.00 446

Vari- able	No. of Sa	amples	Mean	Confidence		Standard Deviation	
able	Total	>DL*		Lower	Upper		
Au	23	23	2678.35		5663.18	6902.29	2.58
Ag	23	2	7.00	-29.10	43.10	4.24	0.61
Sb	23	23	10.40		16.19	13.38	1.29
As	23	23	46.21		76.94	71.07	1.54
Ba	23	23	4694.36		8151.81	7995.19	1.70
Bi	23	4	11.75	-6.27	29.77	11.32	0.96
Br	23	9	4.52	-0.94	9.98	7.11	1.57
Cd	23	1					
Ce	23	23	76.52		89.49	30.00	0.39
Cs	23	22	6.38	4.21	8.56	4.90	0.77
Cr	23	22	119.14	96.30	141.98	51.51	0.43
Co	23	20	12.20	10.49	13.91	3.65	0.30
Cu	23	23	1739.39		4149.08	5572.29	3.20
Eu	23	6	1.17	0.74	1.60	0.41	0.35
F	23	22	703.68		861.32	355.53	0.51
Нf	23	21	4.86	4.03	5.69	1.82	0.38
Fe	23	23	6.33	4.48	8.17	4.27	0.67
La	23	23	36.30		40.68	10.11	0.28
Pb	23	23	16.83	9.47	24.18	17.02	1.01
Lu	23	11	0.36	0.29	0.43	0.10	0.28
Mn	23	21	1925.53	632.39	3218.66	2840.78	1.48
Hg	23	21	680.24	-126.64	1487.11	1772.56	2.61
Mo	23	13	14.08	4.26	23.90	16.25	1.15
Ni	23	6	26.17	22.57	29.77	3.43	0.13
Rb	23	23	139.30	108.94	169.67	70.22	0.50
Sm	23	23	6.11	5.11	7.11	2.32	0.38
Sc	23	23	8.72	7.27	10.16	3.34	0.38
Na	23	23	1.76	1.27	2.24	1.12	0.64
Та	23	19	1.11	0.94	1.29	0.36	0.33
Tb	23	15	1.22	0.76	1.68	0.84	0.68
Th	23	23	15.39	12.05	18.72	7.71	0.50
W	23	21	48.29	23.34	73.24		1.14
บ๊	23	23	9.44	4.90	13.97	10.49	1.11
v	23	22	62.91	50.10	75.72	28.89	0.46
Yb	23	7	3.29	2.83	3.74	0.49	0.15
Zn	23	12	224.17	87.66	360.67	214.83	0.96
Zr	23	5	448.00	314.44	581.56	107.56	0.24

^{* &}gt; DL = Greater than detection limit

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Ag, with a mean value of 0.61. The number of observations is 23.

Slope (Regression coefficient) = 0.000Regression equation: Ag(hat) = a + b * AuAg(hat) = 0.441 + 0.000 * AuCorrelation coefficient, r(Ag,Au) = 0.195

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%) variation

Regression 4.10 1 4.10 0.832 4.325
Residual 103.38 21 4.92
Total 107.48 22

Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Sb, with a mean value of 10.40. The number of observations is 23.

Slope (Regression coefficient) = -0.000Regression equation: Sb(hat) = a + b * Au Sb(hat) = 10.810 + -0.000 * Au Correlation coefficient, r(Sb,Au) = -.078

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%)

Regression 24.02 1 24.02 0.129 4.325

Residual 3917.09 21 186.53

Total 3941.11 22

The independent variable is Au, with a mean value of 2678.35. The dependent variable is As, with a mean value of 46.21. The number of observations is 23.

Slope (Regression coefficient) = -0.001Regression equation: As(hat) = a + b * Au As(hat) = 49.099 + -0.001 * Au Correlation coefficient, r(As,Au) = -.105

Analysis of variance

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression	1220.68	1	1220.68	0.233	4.325
Residual	109888.56	21	5232.79		
Total	111109.23	22			,

Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Ba, with a mean value of 4694.35. The number of observations is 23.

Slope (Regression coefficient) = 0.201 Regression equation: Ba(hat) = a + b * Au Ba(hat) = 4156.367 + 0.201 * Au Correlation coefficient, r(Ba,Au) = 0.173

Analysis of varians

Sum of squares	d.f.	Mean square	F	F(5.0%)
42287264.00 1364008060.00 1406295300.00	1 21 22	42287264.00 64952764.00	0.651	4.325
	42287264.00 1364008060.00	1364008060.00 21	42287264.00 1 42287264.00 1364008060.00 21 64952764.00	42287264.00 1 42287264.00 0.651 1364008060.00 21 64952764.00

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Bi, with a mean value of 2.04. The number of observations is 23.

Slope (Regression coefficient) = 0.001
Regression equation: Bi(hat) = a + b * Au
Bi(hat) = 0.368 + 0.001 * Au
Correlation coefficient, r(Bi,Au) = 0.698

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%) variation

Regression 410.06 1 410.06 19.985 4.325
Residual 430.89 21 20.52
Total 840.96 22

Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Br, with a mean value of 1.77. The number of observations is 23.

Slope (Regression coefficient) = -0.000Regression equation: Br(hat) = a + b * Au Br(hat) = 1.986 + -0.000 * Au Correlation coefficient, r(Br,Au) = -.115

Analysis of variance

Source of Sum of squares d.f. Mean square F F(5.0%) variation

Regression 6.82 1 6.82 0.281 4.325
Residual 509.23 21 24.25
Total 516.05 22

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Cd, with a mean value of 0.30. The number of observations is 23.

Slope (Regression coefficient) = Regression equation: Cd(hat) = a + b * AuCd(hat) = 0.333 + -0.000 * Au

Correlation coefficient, r(Cd, Au) = -.051

Analysis of variance

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	0.12 46.75 46.87	1 . 21 22	0.12 2.23	0.054	4.325

Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Ce, with a mean value of 76.52. The number of observations is 23.

Slope (Regression coefficient) = -0.001 Regression equation: Ce(hat) = a + b * AuCe(hat) = 79.555 + -0.001 * Au

Correlation coefficient, r(Ce, Au) = -.261

Sum of squares	d.f.	Mean square	F	F(5.0%
1344.18 18451.56 19795.73	1 21 22	1344.18 878.65	1.530	4.325
	1344.18	18451.56 21	1344.18 1 1344.18 18451.56 21 878.65	1344.18 1 1344.18 1.530 18451.56 21 878.65

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Cs, with a mean value of 6.10. The number of observations is 23.

Slope (Regression coefficient) = -0.000
Regression equation: Cs(hat) = a + b * Au
Cs(hat) = 6.415 + -0.000 * Au
Correlation coefficient, r(Cs,Au) = -.161

Analysis of variance									
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)				
Regression Residual Total	14.11 530.04 544.15	1 21 22	14.11 25.24	0.559	4.325				

Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Cr, with a mean value of 113.96. The number of observations is 23.

Slope (Regression coefficient) = 0.002Regression equation: Cr(hat) = a + b * AuCr(hat) = 107.396 + 0.002 * AuCorrelation coefficient, r(Cr,Au) = 0.301

Analysis of variance								
Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)			
Regression Residual Total	6288.12 63014.85 69302.97	1 21 22	6288.12 3000.71	2.096	4.325			

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Co, with a mean value of 10.61. The number of observations is 23.

Slope (Regression coefficient) = -0.000 Regression equation: Co(hat) = a + b * Au Co(hat) = 10.647 + -0.000 * Au Correlation coefficient, r(Co,Au) = -.018

Analysis of variance

Source of variation	Sum of squares	d.f.	Mean square	F	F(5.0%)
Regression Residual Total	0.22 641.26 641.48	1 21 22	0.22 30.54	0.007	4.325

Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Cu, with a mean value of 1739.39. The number of observations is 23.

Slope (Regression coefficient) = 0.765Regression equation: Cu(hat) = a + b * AuCu(hat) = -309.654 + 0.765 * AuCorrelation coefficient, r(Cu,Au) = 0.948

					~~~~~~~
Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)
Regression Residual Total	613449150.00 69659904.00 683109060.00	1 21 22	613449150.00 3317138.20	184.933	4.325

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Eu, with a mean value of 0.30. The number of observations is 23.

Slope (Regression coefficient) = -0.000Regression equation: Eu(hat) = a + b * Au Eu(hat) = 0.331 + -0.000 * Au Correlation coefficient, r(Eu,Au) = -.123

Analysis of variance							
Source of variation	Sum of	squares	d.f.	Mean square	F	F( 5.0%)	
Regression Residual Total		0.10 6.77 6.87	1 21 22	0.10 0.32	0.323	4.325	

#### Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is F, with a mean value of 673.09. The number of observations is 23.

Slope (Regression coefficient) = -0.006Regression equation: F(hat) = a + b * AuF(hat) = 688.834 + -0.006 * AuCorrelation coefficient, r(F,Au) = -.108

Analysis of variance

Source of Sum of squares d.f. Mean square F F( 5.0%) variation

Regression 36229.15 1 36229.15 0.246 4.325
Residual 3091772.80 21 147227.28
Total 3128002.00 22

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Hf, with a mean value of The number of observations is 23.

Slope (Regression coefficient) = Regression equation: Hf(hat) = a + b * Au Hf(hat) = 4.809 + -0.000 * AuCorrelation coefficient, r(Hf,Au) = -.432

## Analysis of variance

Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)
Regression Residual Total	20.44 89.22 109.65	1 21 22	20.44 4.25	4.810	4.325

## Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Fe, with a mean value of 6.30. The number of observations is 23 .

Slope (Regression coefficient) = Regression equation: Fe(hat) = a + b * AuFe(hat) = 5.958 + 0.000 * AuCorrelation coefficient, r(Fe,Au) = 0.210

		•			
Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)
Regression Residual Total	17.53 379.12 396.65	1 21 22	17.53 18.05	0.971	4.325

The independent variable is Au, with a mean value of 2678.35. The dependent variable is La, with a mean value of 36.30. The number of observations is 23.

Slope (Regression coefficient) = -0.001 Regression equation: La(hat) = a + b * Au La(hat) = 38.146 + -0.001 * Au Correlation coefficient, r(La,Au) = -.469

Analysis of variance								
Source of variation	Sum of	squares	d.f.	Mean square	F	F( 5.0%)		
Regression Residual		495.53 1753.34	1 21	495.53 83.49	5.935	4.325		
Total		2248.87	22					

### Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Pb, with a mean value of 16.83. The number of observations is 23.

Slope (Regression coefficient) = 0.000
Regression equation: Pb(hat) = a + b * Au
Pb(hat) = 16.667 + 0.000 * Au
Correlation coefficient, r(Pb,Au) = 0.024

Analysis of variance

Source of Sum of squares d.f. Mean square F F( 5.0%) variation

Regression 3.70 1 3.70 0.012 4.325
Residual 6365.61 21 303.12
Total 6369.30 22

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Lu, with a mean value of 0.17. The number of observations is 23.

Slope (Regression coefficient) = -0.000Regression equation: Lu(hat) = a + b * Au Lu(hat) = 0.192 + -0.000 * Au Correlation coefficient, r(Lu,Au) = -.232

Analygic of variance

Analysis of Variance							
Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)		
Regression Residual Total	0.05 0.82 0.86	1 21 22	0.05 0.04	1.193	4.325		
10041							

## Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Mn, with a mean value of 1758.09. The number of observations is 23.

Slope (Regression coefficient) = 0.118
Regression equation: Mn(hat) = a + b * Au
Mn(hat) = 1442.825 + 0.118 * Au
Correlation coefficient, r(Mn,Au) = 0.294

					4
Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)
Regression	14521708.00	1	14521708.00	1.985	4.325
Residual	153647856.00	21	7316564.50		•
Total	168169568.00	22			

The independent variable is Au, with a mean value of 2678.35.

The dependent variable is Hg, with a mean value of 621.09.

The number of observations is 23.

Slope (Regression coefficient) = -0.022

Regression equation: Hg(hat) = a + b * Au

Hg(hat) = 678.949 + -0.022 * Au

Correlation coefficient, r(Hg,Au) = -.088

	A	nalysis	of variance		
Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)
Regression Residual Total	489181.41 63194944.00 63684124.00	1 21 22	489181.41 3009283.00	0.163	4.325

## Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Mo, with a mean value of 7.96. The number of observations is 23.

Slope (Regression coefficient) = -0.000Regression equation: Mo(hat) = a + b * AuMo(hat) = 8.084 + -0.000 * AuCorrelation coefficient, r(Mo,Au) = -.024

Analysis of variance							
Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)		
Regression Residual Total	2.38 4286.58 4288.96	1 21 22	2.38 204.12	0.012	4.325		

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Ni, with a mean value of 6.83. The number of observations is 23.

Slope (Regression coefficient) = 0.001
Regression equation: Ni(hat) = a + b * Au
Ni(hat) = 5.227 + 0.001 * Au
Correlation coefficient, r(Ni,Au) = 0.347

Analysis of variance

	**				
Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)
Regression Residual Total	373.68 2721.63 3095.30	1 21 22	373.68 129.60	2.883	4.325

# Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Rb, with a mean value of 139.30. The number of observations is 23.

Slope (Regression coefficient) = -0.003Regression equation: Rb(hat) = a + b * Au Rb(hat) = 148.155 + -0.003 * Au Correlation coefficient, r(Rb,Au) = -.325

Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)
Regression Residual Total	11445.11 97025.76 108470.88	1 21 22	11445.11 4620.27	2.477	4.325

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Sm, with a mean value of 6.11. The number of observations is 23 .

Slope (Regression coefficient) = Regression equation: Sm(hat) = a + b * AuSm(hat) = 6.435 + -0.000 * AuCorrelation coefficient, r(Sm,Au) = -.363

	Analysis of variance								
Source of variation	Sum of s	squares	d.f.	Mean s	square		F	F(	5.0%)
Regression Residual Total		15.53 102.43 117.96	1 21 22		15.53 4.88		3.184		4.325

# Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Sc, with a mean value of 8.72. The number of observations is 23.

Slope (Regression coefficient) = Regression equation: Sc(hat) = a + b * AuSc(hat) = 9.276 + -0.000 * Au

Correlation coefficient, r(Sc,Au) = -.431

Analysis of variance								
Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)			
Regression Residual Total	45.51 199.96 245.47	1 21 22	45.51 9.52	4.780	4.325			

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Na, with a mean value of 1.76. The number of observations is 23.

Slope (Regression coefficient) = -0.000
Regression equation: Na(hat) = a + b * Au
Na(hat) = 1.926 + -0.000 * Au
Correlation coefficient r(Na Au) = -383

Correlation coefficient, r(Na, Au) = -.383

#### Analysis of variance

Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)
Regression	4.07	1	4.07	3.613	4.325
Residual	23.64	21	1.13		ĺ
Total	27.71	22			

## Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Ta, with a mean value of 0.92. The number of observations is 23.

Slope (Regression coefficient) = -0.000Regression equation: Ta(hat) = a + b * Au Ta(hat) = 0.942 + -0.000 * Au Correlation coefficient, r(Ta,Au) = -.118

		<b>-</b>	01 (41100		
Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)
Regression Residual Total	0.09 6.36 6.45	21	0.09 0.30	0.296	4.325

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Tb, with a mean value of 0.80. The number of observations is 23.

Slope (Regression coefficient) = -0.000Regression equation: Tb(hat) = a + b * Au Tb(hat) = 0.876 + -0.000 * Au Correlation coefficient, r(Tb,Au) = -.233

	Analysis of variance									
Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)					
Regression Residual Total	0.95 16.58 17.53	1 21 22	0.95 0.79	1.204	4.325					

# Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Th, with a mean value of 15.39. The number of observations is 23.

Slope (Regression coefficient) = -0.000Regression equation: Th(hat) = a + b * Au Th(hat) = 16.447 + -0.000 * Au Correlation coefficient, r(Th,Au) = -.354

Analysis of variance								
Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)			
Regression Residual Total	164.20 1144.25 1308.45	1 21 22	164.20 54.49	3.013	4.325			

Linear	regression
--------	------------

The independent variable is Au, with a mean value of 2678.35. The dependent variable is W, with a mean value of 44.09. The number of observations is 23.

Slope (Regression coefficient) = 0.001Regression equation: W(hat) = a + b * AuW(hat) = 42.327 + 0.001 * Au

Correlation coefficient, r(W,Au) = 0.084

#### Analysis of variance

Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)
Regression Residual	452.34 63891.48	1 21	452.34 3042.45	0.149	4.325
Total	64343.82	22			

## Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is U, with a mean value of 9.44. The number of observations is 23.

Slope (Regression coefficient) = 0.001 Regression equation: U(hat) = a + b * AuU(hat) = 6.072 + 0.001 * AuCorrelation coefficient, r(U,Au) = 0.828

Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)
Regression Residual	1656.45 762.13	1 21	1656.45 36.29	45.642	4.325
Total	2418.58	22	33123		•

The independent variable is Au, with a mean value of 2678.35. The dependent variable is V, with a mean value of 60.17. The number of observations is 23.

Slope (Regression coefficient) = Regression equation: V(hat) = a + b * Au V(hat) = 63.444 + -0.001 * AuCorrelation coefficient, r(V,Au) = -.271

Analysis of variance								
Sum of squares	d.f.	Mean square	F .	F( 5.0%)				
1562.23	1	1562.23	1.661	4.325				
19747.07 21309.30	21 22	940.34						
	Sum of squares 1562.23 19747.07	Sum of squares d.f.  1562.23 1 19747.07 21	Sum of squares d.f. Mean square  1562.23 1 1562.23 19747.07 21 940.34	Sum of squares d.f. Mean square F  1562.23 1 1562.23 1.661 19747.07 21 940.34				

## Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Yb, with a mean value of 1.00. The number of observations is 23.

Slope (Regression coefficient) = -0.000 Regression equation: Yb(hat) = a + b * AuYb(hat) = 1.123 + -0.000 * AuCorrelation coefficient, r(Yb,Au) = -.203

## Analysis of variance Source of Sum of squares d.f. Mean square F F( 5.0%) variation 2.22 1 2.22 0.899 51.78 21 2.47 54.00 22 Regression 4.325 Residual Total

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Zn, with a mean value of 116.96. The number of observations is 23.

Slope (Regression coefficient) = -0.004Regression equation: Zn(hat) = a + b * AuZn(hat) = 128.164 + -0.004 * Au

Correlation coefficient, r(Zn,Au) = -.152

## Analysis of variance

Source of	Sum of squares	d.f.	Mean square	F	F( 5.0%)
variation Regression Residual Total	18351.99 777735.00 796087.00	1 21 22	18351.99 37035.00	0.496	4.325

## Linear regression

The independent variable is Au, with a mean value of 2678.35. The dependent variable is Zr, with a mean value of 97.39. The number of observations is 23.

Slope (Regression coefficient) = -0.003Regression equation: Zr(hat) = a + b * AuZr(hat) = 105.963 + -0.003 * AuCorrelation coefficient, r(Zr,Au) = -.114

marible of variance							
Source of variation	Sum of squares	d.f.	Mean square	F	F( 5.0%)		
Regression Residual Total	10735.95 820907.56 831643.50	1 21 22	10735.95 39090.84	0.275	4.325		